ATE PRODUCTS CORP NEEDHAM HEIGHTS MA COMMUNICATION 5--ETC F/G 9/u SPEECH ALGORITHM OPTIMIZATION AT 16 KBPS, (U) SEP 80 R S CHEUNG, S Y KNON, A J GOLDBERG DCA100-79-C-0038 AD-A092 010 UNCLASSIFIED NL Lor 3 LEVELY FINAL REPORT # SPEECH ALGORITHM OPTIMIZATION AT 16 KBPS DCA 100-79-C-0038 SUBMITTED TO DEFENSE COMMUNICATIONS AGENCY **SEPTEMBER 30, 1980** WILL FILE COPY Sylvania Systems Group Communication Systems Division GTE Products Corporation 77 A Street Needham Heights, Mass. 02194 U.S.A. Area Code 517 449-2000 DESTRUBUTION STATE AND A STATE OF THE PARTY . Dvatenia 80 ft 02 049 SECURITY CLASSIFICATION OF THIS PAGE (Then Date & READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE T. REPORT NUMBER A MECIPIENT'S CATALOG NUMBER A 092010 4. TITLE (and Sauthe) Final Report FINAL REPORT -July 79 - Septem PERFORMED DIE REPERT NUMBER SPEECH ALGORITHM OFTIMIZATION AT 16 KBPS. MITHORY B. CONTRACT OR GRANT H MEETIN R. S./Cheung ? S. Y./Kwon A. J./Goldberg DCA 100-79-C-0038 / 1 = " M ELEMENT, PROJECT, TASK GTE Products Inc. 77 "A" Street Needham Heights, MA 02194 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE ... Defense Communications Agency Contract Management Division, Code 260 Washington D.C. 20005 3む Septon TE TUMBER OF PAGES Washington, D.C. 20305 249 pages Unclassified Na. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Distribution of this document is unlimited. It may be released to the Clearinghouse, Department of Commerce, for sale to the general public. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) IS. SUPPLEMENTARY NOTES 18. KEY WORDS (Continue on reverse side if necessary and identify by block member) SBAPC, CVSD, quadrature mirror filters, noise shaping, adaptive bit allocation, split-band voice coding, adaptive predictive coding, noise suppression. ABSTRACT (Continue on reverse olds If messenery and identify by block rember) This report describes the design of a 16 Kb/s Split-Band Adaptive Predictive Coder (SBAPC) whose high quality processed speech compares favorably with that of the Continuously Variable Slope Deltamodulator (CVSD) in both back-to-back and simulated tactical situations. Operations of this algorithm include the partitioning of the input frequency band evenly into two subbands and the encoding of the subband waveform using Adaptive Predictive Coding (APC). The results of our investigation on (Cont'd)\ DD , 2000 1473 ENTION OF 1 NOV 05 IS GOOGLETE Unclassified U. + 3. 5 SECURITY CLASSIFICATION OF THIS PARE (FRYS Date Entered 20. ABSTRACT (Cont'd) quadrature mirror filters, tradeoffs between various APC parameters, noise shaping techniques, and adaptive bit allocations are presented. This report also gives a detailed discussion on the utilization of noise suppression techniques in reducing stationary background noise and forward error-correcting codes in maintaining the SBAPC performance at 10^{-2} channel error rate. 10 to the shows Occession Way NTIS DTIC T Uner Junitary Avail Avail Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered ## TABLE OF CONTENTS | Section | | | | <u>Page</u> | |---------|------------|-------------------------|---|----------------------| | | LIS | T OF IL | LUSTRATIONS | iii | | | LIS | T OF TAI | BLES | ٧ | | I | SUM | MAR Y | | | | | | | ry of the Program | 1-1 | | 11 | ALGO | ORITHM I | DEVELOPMENT | | | | 2.1
2.2 | | duction
of Quadrature Mirror Filters | 2-1
2-4 | | | | 2.2.1 | The Windowing Technique The Optimization Technique | 2-6
2-13 | | | 2.3 | Adapti | ive Predictive Coding of Split Band Signals | 2-17 | | | | 2.3.1
2.3.2
2.3.3 | | 2-19
2-23
2-32 | | | | | 2.3.3.1 The Performance of the SBAPC System with One Loop 2.3.3.2 The Performance of the SBAPC | 2-33 | | | | | System with Two Loops | 2-37 | | | 2.4 | | aping of Quantization Noise in SBAPC Systems | 2-40 | | | | | Makhoul's Noise Shaping Technique
Atal's Noise Shaping Technique
Comparison of Atal's and Makhoul's Noise | 2-40
2-47 | | | | | Shaping Methods | 2-55 | | | 2.5 | • | zation of Residual Signals | 2-59 | | | | 2.5.1 2.5.2 | Adaptive Bit Allocations
Quantization of Residual Signals | 2-59
2-65 | | III | PERF | ORMANCE | UNDER CHANNEL IMPAIRMENTS | | | | 3.1 | The Ef | fect of Background Noise on the SBAPC | 3-1 | | | | 3.1.1
3.1.2 | | 3-2
3-3 | | | 3.2 | The Ef | fect of Random Channel Errors on the SBAPC | 3-17 | | | | 3.2.1
3.2.2 | Application of BCH Codes
Error Protection via the (127,106) BCH | 3-20 | | | | 3.2.3 | Code Error Protection via Five Blocks of (63,45) | 3-22 | | | | 7.2.3 | Codes | 3-26 | | | 3.3 | Tandem | Performance with 2.4 Kb/s LPC-10 | 3-26 | # TABLE OF CONTENTS (Cont'd) | Section | | <u>Page</u> | |------------|--|-------------| | IV | FORTRAN SIMULATIONS | | | | 4.1 FORTRAN Simulations of the SBAPC System 4.2 The User's Guide | 4-1 | | | 4.2.1 Task Building 4.2.2 Operating Procedures | | | ٧ | CONCLUSIONS AND RECOMMENDATIONS | | | | 5.1 Conclusions
5.2 Recommendations | 5-1
5-2 | | | REFERENCES | 5-4 | | APPENDICES | | | | A | Theory of Quadrature Mirror Filters | A-1 | | В | Modified Robert's Noise Detection Algorithm | B-1 | | С | Primitive BCH Codes | | | D | Operations in Galois Field | D-1 | | Ε | Listings of FORTRAN Programs | E-1 | | F | The 16 Kb/s Adaptive Transform Coder | F-1 | | G | Interrelationships Retween DCT and DET Algorithms | G_1 | # LIST OF ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|--|------| | 2.1.1 | Block Diagram of the Split-Band APC Technique | 2-2 | | 2.2.1 | Magnitude Response of a 60-Tap QMF Designed Using the Hanning Window Method | 2-9 | | 2.2.2 | Magnitude Response of an Unquantized SBAPC System with the 60-Tap QMF | 2-10 | | 2.2.3 | Magnitude Responsé of a 32-Tap QMF Designed Using the Hanning Window Method | 2-11 | | 2.2.4 | Magnitude Response of the Unquantized SBAPC System with the 32-Tap QMF | 2-12 | | 2.2.5 | Magnitude Response of a 32-Tap QMF Designed Using the Optimization Procedure | 2-15 | | 2.2.6 | Magnitude Response of an Unquantized SBAPC System with the 32-Tap QMF Designed Using the Optimization Technique | 2-16 | | 2.2.7 | Comparisons of Unquantized SBAPC Systems with Two Different QMF's | 2-18 | | 2.3.1 | Block Diagram of an APC System with One Loop | 2-20 | | 2.3.2 | Block Diagram of an Adaptive Predictive Coder With Two Loops | 2-24 | | 2.3.3 | Reconfiguration of the Analyzer of a Two-Loop APC to Minimize the Effect of Quantization | 2-28 | | 2.3.4 | Block Diagram of the SBAPC System with One Loop | 2-34 | | 2.3.5 | A Signal-to-Quantization Noise Ratio Plot of the
16 Kbps SBAPC System with One Loop | 2-36 | | 2.3.6 | Block Diagram of a SBAPC System with Two Loops | 2-38 | | 2.4.1 | Block Diagram of APC System | 2-41 | | 2.4.2 | Block Diagram of the APC System with Noise Shaping | 2-44 | | 2.4.3 | Block Diagram of the Generalized APC System with Atal's Noise Shaping Technique | 2-48 | | 2.4.4 | Spectrum Plot of the SBAPC System with Time Domain SNR = 12.77 dB with ALPA = 0.0 to Both Band in Atal's Noise Shaping Technique | 2-54 | | 2.4.5 | Spectrum Plot of the SBAPC System with Time Domain NSR = 21.23 dB with ALPA = 1. for Both Band Using Atal's Technique | 2-56 | | 2.5.1 | The Performance Curves of a SBAPC System with or Without Quantization of Error Signals | 2-60 | | 2.5.2 | The Performance Plots of 16 Kbps SBAPC Systems with Fixed and Adaptive Bit Allocations | 2-64 | | 2.5.3 | Distribution of the Low Rand Residual Signal | 2-68 | # LIST OF ILLUSTRATIONS (Cont'd) | <u>Figure</u> | | Page | |---------------|---|------------| | 2.5.4 | Distribution of the High Band Residual Signal | 2-69 | | 3.1.1 | Transfer Characteristics of the Noise Suppression Device | 3-8 | | 3.1.2 | The Characteristic Function of the Maximum Likelihood Noise Suppression | 3-12 | | 3.1.3 | Block Diagram of McAuley's Noise Suppression Algo-
rithm | 3-14 | | 3.2.1 | The 16 Kbps Split-Band APC System | 3-18 | | 3.2.2 | The Effect of Channel Error Rates on 3 SBAPC Systems | 3-19 | | 4.1.1 | Flow Diagram of the 16 Kbps SBAPC FORTRAN Program | 4-2 | | 4.1.2 | Flowchart of Noise Suppression Routine Flowchart of Noise Suppression Routine (Cont'd) | 4-3
4-4 | | 4.1.3 | Flowchart of QMF with Down-Sampling | 4-6 | | 4.1.4 | Flowchart of Low-Band Predictor Coefs Computation | 4-7 | | 4.1.5 | Flowchart of High-Band Predictor Coefs Computation | 4-8 | | 4.1.6 | Flowchart of Adaptive Bit Allocation | 4-9 | | 4.1.7 | Flowchart of Low-Band APC Analyzer with Noise Sharing | 4-10 | | 4.1.8 | KT-th Block Encoding Routine for (63,45) BCH Code in 16 Kbps SBAPC System | 4-11 | | 4.1.9 | Flowchart of Low-Band APC Synthesizer | 4-13 | | 4.1.10 | Flowchart of QMF with Up-Sampling | 4-14 | | 4.2.1 | Print-Outs of SBAPC Program (ξ=0) | 4-17 | | 4.2.2 | Print-Outs of SBAPC Program ($\xi=8$) | 4-18 | | A.1 | Band-Splitting and Reconstruction Using QMF | A-2 | | B.1 | Modified Robert's Noise Detection Algorithm | B-2 | | C.1 | Computation of σ_1 , σ_2 , σ_3 | C-8 | | C.2 | Chien's Search Decoding Procedure | C-10 | | F.1 | Discrete Cosine Transform Operation | F-1 | | F.2 | Adaptive Transform Coder | F-4 | | F.3 | Graphical Description of Vocoder Strategy for ATC Graphical Description of Vocoder Strategy for ATC (cont | F-8
F-9 | ## LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1-1 | Optimized SBAPC System Specification | 1-3 | |
2-1 | Tabulation of the 32-Tap QMF Designed Using the Optimization Method | 2-14 | | 2-2 | Signal-to-Quantization Noise Ratios of the SBAPC System with One Loop at 16 Kbps | 2-35 | | 2-3 | Signal-to-Quantization Noise Ratio of a SBAPC
System with Two Loops at 16 Kbps | 2-39 | | 2-4 | Signal to Noise Ratio of SBAPC System with Makhoul's
Noise Shaping at 8 Kbps | 2-46 | | 2-5 | The Signal-to-Quantization Noise Ratio in dB of the SBAPC System with Atal's Noise Shaping at 8 Kbps | 2-53 | | 2-6 | Comparison of SBAPC Systems with Two Different
Noise Shaping Techniques | 2-58 | | 2-7 | Signal-to-Quantization Noise Ratio of the Two Loop | | | | SBAPC System With and Without Adaptive Bit Allocations at 16 Kbps | 2-62 | | C-1 | Generator Polynomials for Selected Primitive BCH Codes | C-3 | | F-1 | 16 Kbps ATC System Specification | F-10 | | | | | #### SECTION I #### SUMMARY #### 1.1 Summary of the Program Under the fifteen-month Speech Algorithm Optimization at 16 Kb/s Contract (DCA 100-79-C-0038), GTE developed a FORTRAN simulation of the Split-Band Adaptive Predictive Coder (SBAPC) which yielded high quality speech outputs at 16 Kb/s. This software was designed to run on a PDP-11 computer with the FORTRAN IV-PLUS compiler. The study has resulted in a number of significant accomplishments for developing speech processing algorithm at 16 Kb/s. Among them, the most important ones are: - 1) the development of the high quality 16 Kb/s Split-Band APC algorithm which includes: - i) the design of Quadrature Mirror Filters (QMF) - ii) the tradeoffs between APC parameters - iii) comparisons of Atal and Makhoul's noise shaping techniques - iv) adaptive allocation of bits between the subbands - 2) the incorporation of McAuley's noise suppression scheme in the SBAPC which yields intelligible speech even in a noisy background of -6 dB signal-to-noise ratio - 3) the design of forward error correction codes that maintain the performance of the Split-Band APC algorithm in the presence of 10^{-2} channel error rate. This Speech Algorithm Optimization at 16 Kb/s Contract was partly motivated by the fact that high quality communications at 16 Kb/s represent one of the government's long-term goals. Moreover, the Continuously Variable Slope Deltamodulation (CVSD) scheme presently employed by the 16 Kb/s Tenley terminals does not produce quality outputs that satisfy all communication needs. The performance of these Tenley terminals. when in tandem with the STU-2's, is further compromised by the interactions of CVSD's granular and slope-overloading characteristics with the buzzy quality of the 2.4 Kb/s Linear Predictive Coder (LPC). Consequently, an improved speech encoding scheme is needed for future 16 Kb/s terminals. Studies in the past had resulted in algorithms that yielded much improved speech quality over CVSD at 16 Kb/s. An existence proof is given by the Adaptive Predictive Coder with Adaptive Quantization (APCQ) developed for DCA by GTE Sylvania under Contract No. DCA-100-76-C-0002. However, though these algorithms may yield outputs that compare favorably with CVSD in the backto-back mode, yet the latter has been proven time after time to be one of the most robust algorithms under extremely adverse conditions. As a result, the 16 Kb/s CVSD technique still finds utility in the high noise environment of flight decks and the high error surroundings of mobile radios. In this study, a 16 Kb/s Split-Band Adaptive Predictive Coder (SBAPC) has been investigated and our results indicate that the technique can indeed produce much improved speech quality over that of CVSD. Specifications of the 16 Kb/s SBAPC system is shown in Table 1-1. Basically, the algorithm calls for the splitting of the input frequency band using 32-tap Quadrature Mirror Filters (QMF) followed by the adaptive predictive coding (APC) of the subband waveforms. The windowing and the optimization techniques have been applied to the design of QMF's. Both procedures have | PARAMETER | SPECIFICATION | |--------------------------------------|---------------| | Tona A Dan disk JAh | 0 2000 11- | | Input Bandwidth | 0-3200 Hz | | Sampling Rate | 6400 Hz | | Frame Rate | 44.444/sec. | | Number of Samples/Frame | 144 | | Number of Samples Overlapped/Frame | 18 | | Bits/Frame | 360 | | Low Band Residual Energy | 5 | | High Band Residual Energy | 5 | | Low Band Pitch | 6 | | Low Band Pitch Gain | 4 | | Low Band PARCOR 1 | 5 | | 2 | 5 | | 3 | 3 | | 4 | 3 | | High Band PARCOR 1 | 4 | | 2 | 4 | | 3 | 3 | | 4 | 3 | | Residual Error Signals | 216 | | Parity Bits (Error Correction) | 90 | | SYNC | 4 | | Number of Error Control Blocks/Frame | 5 | | Error Control Technique | (63,45) BCH | TABLE 1-1: OPTIMIZED SBAPC SYSTEM SPECIFICATION yielded QMF's that perform the bandsplitting and reconstruction with relatively little distortions. Frequency response and \$/Q plots of the unquantized SBAPC system employing these filters have indicated that the OMF designed using the optimization technique is a slightly better one. For the low-band where pitch and first formant are present, our tradeoff analysis has shown that the APC with a first order pitch loop and a fourth order prediction loop is capable of preserving these perceptually important parameters. For the high-band where most unvoiced sounds, e.g., fricatives occur, a simple fourth-order prediction loop can be employed without hurting the overall quality. To account for the fluctuations of the distribution of energies between the high and low bands from frame to frame, a bit allocation scheme has been devised to dynamically alter the quantizer bit assignment. With the average assignment of 1.5 bits per sample, an improvement of 1 dB S/Q has been realized with the adaptive method. To further improve the speech quality, noise shaping algorithms have been incorporated in the SBAPC. In particular, the performance of Atal's and Makhoul's noise shaping techniques have been compared. Though the S/Q yielded by the two methods are roughly the same, Makhoul's second order all-zero shaping filter has resulted in higher quality speech. Cognizant of the fact that CVSD yields intelligible speech under tactical situations, the performance of the SBAPC system has also been studied in the presence of background noise, channel errors and in tandem with LPC. In a low-noise office environment, the SBAPC yields high quality processed speech similar to that of the back-to-back mode. For high-noise surroundings (e.g., S/N = -6 dB), the algorithm still results in highly intelligible speech, but the noisy background makes it very annoying to listen to. To improve this, a noise reduction technique has been de- signed which works as a pre-processor to the SBAPC system. Depending on the signal-to-noise ratio of the additive noise, a suppression factor can be pre-determined to reduce its level. The integrated SBAPC algorithm with the pre-processor has yielded highly intelligible speech without much of the annoying background noise at S/N = -6 dB. Also, the SBAPC system has been found to be extremely sensitive to channel errors. Degradations in processed speech become noticeable at the bit error rate (BER) of 5 x 10^{-4} and the system yields unintelligible speech at 10^{-2} BER. As expected, the side information which contains the quantized pitch, PARCOR coefficients etc. is more sensitive to channel errors than the low and high band residual signals. In fact, one or two errors occurring on the side information can result in a frame of erroneous data. Furthermore, the pitch loop in the SBAPC algorithm compounds the effect by propagating these errors over several frames. In this study, forward be a viable solution to error correcting codes have been found to maintain the system performance over a high error rate channel. Particularly, five blocks of (63,45) BCH codes have been incorporated in the 16 Kb/s SBAPC scheme, and the overall system is channel error rates as high as 10^{-2} . When in connection with LPC, the SBAPC algorithm has yielded more intelligible speech than the CVSD/LPC tandem. Informal listening tests indicate that the SBAPC system yields much higher speech quality than that of CVSD in a back-to-back mode. Also, when compared to the 16 Kb/s adaptive transform coder (ATC) (a discussion is included in Appendix F), the SBAPC processed speech is slightly low-passed, but its smooth quality is much preferred over that of ATC with the noticeable "dish-washing" background noise. Furthermore, the SBAPC system has performed well in simulated tactical situations. Based on the results obtained in this study, further work should be performed to refine the algorithm and implement it in real-time. #### SECTION II #### ALGORITHM DEVELOPMENT #### 2.1 Introduction The Split-Band APC technique is basically a combination of two speech coding methods, namely, the Adaptive Predictive Coding (APC) and Subband coding (SBC). The APC method is well known for its efficiency in processing speech waveforms in the time domain whereas the SBC is one of the simplest techniques in encoding speech in the frequency domain. By combining these two techniques together, the SBAPC algorithm yields high quality processed outputs without much additional complexity. In practice, the SBAPC technique calls for the partitioning of the input frequency band into two even subbands using Finite-Impulse-Response (FIR) filters followed by the application of different quantizations to the two subbands. Since the pitch and the first formant are located at the low frequency band, more detailed description of this band's waveform preserves these perceptually important parameters which can result in higher speech quality. On the other hand, the upper frequency band at which the unvoiced sounds, such as fricatives, are situated can be encoded less precisely without hurting the overall processed speech quality. Consequently, the SBAPC algorithm represents one of the most efficient methods in
speech coding. The block diagram of a Split-Band APC system is shown in Figure 2.1.1. Bandpass filters are utilized to split the input speech frequency band into two. Then each subband signal, after resampling at its Nyquist rate, is encoded using APC. At the receiver, the digital data is decoded using APC. After up-sampling, the original subband signals are created and the difference between them forms a replica of the original FIGURE 2.1.1: BLOCK DIAGRAM OF THE SPLIT-BAND APC TECHNIQUE signal. The two subband signals, derived from splitting the original signal band, appear essentially as waveforms with non-flat spectral densities and contain a considerate amount of sample-to-sample correlations within each individual band. For these correlated signals, the APC technique, which attempts to minimize the rms error of the coded signal, is an efficient method of encoding the speech waveform into digital form. In fact, operations of the APC algorithm include the prediction of the past history of the waveform and the coding of the residual error signal ... formed by subtracting the estimate from the input speech. In this algorithm, efficient encoding is achieved because quantization is only applied to the residual error signal and prediction parameters which have significantly less dynamic range and sample-to-sample correlation as compared to the original signal. Moreover, the distortion from the quantization of the residual signal is the major source of speech degradation. In general, the power of the quantization noise is proportional to the power of the residual error signal. Thus, accurate prediction is essential to the minimization of this quantization error. Although small quantization error does not always mean small distortion perceptually, it generally leads to the production of a high quality synthesized speech. The following sections will discuss the design of a special class of splitband filters known as Quadrature Mirror Filters, the encoding of both low and high bands using APC coders, noise shaping algorithms, and the quantization of the residual waveforms. #### 2.2 Design of Quadrature Mirror Filters A straightforward way of achieving band splitting is to perform band-pass filtering with the translation of the resulting signal spectrum to DC. This spectral translation can be accomplished in a variety of ways and with varying cost factors concerning efficiency, spectral distortion, and ease of implementation. The most common method is via integer-band sampling where the original signal, after filtering into several frequency bands of bandwidths f_i using FIR filters, is resampled at $2f_i$. To minimize distortions introduced by the band-splitting process alone, filter characteristics such as flat passband response, high stop-band attenuation, and short transition region are extremely desirable. To satisfy the above requirements, the FIR filters required is often of large order, thus increasing the amount of processing tremendously. Recently, Quadrature Mirror Filters (QMF) have been successfully applied to the split-band or subband coding of speech signals [1, 2]. It has been shown that these QMF's can assure the perfect band-splitting and reconstruction of the input signals regardless of the filter length. For the sake of completeness, a discussion of the theory of QMF is included in Appendix A. It illustrates the fact that if the half-band filters satisfy constraints as defined in Eqs. (A-17 to A-19), no spectral distortion is introduced in the band-splitting and reconstruction processes. However, a filter that fulfills exactly all the QMF constraints is useless for a split-band coding scheme. To illustrate this, rewriting Eq. (A-13) in the Appendix A yields: $$\hat{X}(Z) = 1/2 [H_1^2(Z) - H_2^2(Z)] X(Z)$$ (2-1) where $\hat{X}(Z)$, X(Z), $H_1(Z)$, $H_2(Z)$ are the Z-transforms of the output, the input, the lowband filter, the highband filter, respectively. Defining the transfer function of the overall QMF structure as H_{QMF} , its Z-transform is given by: $$H_{OMF}(Z) = 1/2[H_1^2(Z) - H_2^2(Z)]$$ (2-2) Equivalently, its impulse response is shown as: $$h_{QMF}(n) = 1/2 \left(h_1(n) \otimes h_1(n) - h_2(n) \otimes h_2(n) \right)$$ (2-3) where \otimes denotes the convolution operation. If $h_1(n)$ is represented by its even and odd parts, $$h_1(n) = h_{1_{\hat{0}}}(n) + h_{1_{\hat{0}}}(n)$$ (2-4) $h_2(n)$ defined as $$h_2(n) = (-1)^n h_1(n)$$ $n = 0, 1, ... N-1$ (2-5) can be written as: $$h_2(n) = h_{1_e}(n) - h_{1_0}(n)$$ (2-6) Substituting Eqs. (2-4) and (2-6) into Eq. (2-3), $h_{\mbox{QMF}}$ becomes: $$h_{OMF}(n) = 2 h_{1e}(n) \otimes h_{1o}(n)$$ (2-7) As dictated by the QMF constraints, the perfect bandsplitting and reconstruction requires $H_{\mbox{OMF}}(Z) = 1$ which means: $$h_{QMF}(n) = \begin{cases} 1 & ; n=0 \\ 0 & ; n\neq 0 \end{cases}$$ (2-8) From Eq. (2-7), this is only valid if the filter $h_1(n)$ has two non-zero and identical tap values. Hence, a true QMF can indeed be designed, but its two tap values generally do not yield sharp cutoff characteristics. Moreover, split-band coding techniques really do not offer any advantages over the full-band schemes unless the subbands have distinctly different frequency characteristics. This implies that the split-band filter should be a higher order one which has a faster roll-off in addition to meeting most of the requirements as stated in Eq. (A-17) to (A-19) of Appendix A. In general, the half-band filters h₁(n), are difficult to design when using conventional computer-aided design algorithms in order to satisfy all the QMF constraints. Of all well-known classes of digital filter design techniques, the McClellan-Parks algorithm is the most popular [3]. This algorithm, which uses the Remez exchange procedure, introduces several extremes in both pass and stopband regions. Although excellent stopband rejections can be achieved, the ripples cannot be guaranteed to combine in such a way that Eq. (A-19) is satisfied. In addition, since the 3-dB point cannot be designed easily to be at the half-band frequency, symmetry requirements are not easily attanied. To minimize the interaction between the passband and the stopband of the SBAPC system, design techniques that yield lowpass filters with a smooth passband response which fall off sharply after the 3-dB point and which have high stopband rejection have to be investigated. #### 2.2.1 The Windowing Technique One simple approach to design lowpass filters that possess the above characteristics is to use the windowing technique. Depending on the type of windows utilized, short transition regions can be realized with a relatively low filter order. To illustrate the method, let's start with the frequency response of an ideal lowpass filter given as [3]: $$H_{d}(e^{jw}) = \begin{cases} e^{-j\alpha} & ; |w| < w_{C} \\ 0 & ; o.w. \end{cases}$$ (2-9) where α is the delay of the filter and w_C is the cutoff frequency in radians. Then the impulse response of the ideal filter is given by the inverse Fourier transform of $H_d(e^{jw})$ as: $$h_{d}(n) = \begin{cases} \frac{1}{2\pi} & \int_{-Wc}^{Wc} e^{jw(n-\alpha)} dw ; n = \alpha \\ \sin \frac{Wc(n-\alpha)}{\pi(n-\alpha)} ; n \neq \alpha \end{cases}$$ (2-10) In order to design a finite-impulse-response filter with a zero phase delay, a window function W(n) is applied to $h_d(n)$ as follows: $$h(n) = h_{d}(n) W(n)$$ (2-11) and α is selected as $$\alpha = \frac{N-1}{2} \tag{2-12}$$ where N is the desired filter length. There has been considerable research done on the design of digital filters with various window functions W(n). For these windows, the tradeoffs between different filter parameters, such as the passband response, transition region, stopband rejection, etc., have been well documented [4]. Among them, the Hanning window which results in filters with a large stopband rejection and a short transition region with relatively low filter order can be applied to designing QMF. In this case, the window function W(n) given as: $$W(n) = \frac{1}{2} \left(1 - \cos\left(\frac{2\pi n}{N-1}\right) \right); \qquad 0 \le n \le N-1$$ (2-13) is multiplied with $h_d(n)$ as depicted in Eq. (2-10). In order to satisfy the QMF constraints, N has to be even and w_C has to be determined experimentally to cutoff at the half-band frequency. Since the two end-points of the Hanning window are zeros, a window length of (N+2) points is employed to design a Nth order QMF. Frequency responses of a 60-tap and a 32-tap QMF designed using the Hanning window are shown in Figures 2.2.1 and 2.2.3. Both filters exhilit flat passband responses of less than 0.07 dB ripple, large stopband rejections in excess of 50 dB and cutoff frequencies at the half-band point (1600 Hz). Though the 32-tap filter has twice the transition bandwidth (400 Hz) as compared to the 60-tap one, the utility of the shorter filter in the SBAPC algorithm represents a good compromise between complexity and performance. Employing these filters, the frequency responses of unquantized SBAPC systems are shown in Figures 2.2.2 and 2.2.4. Both graphs depict a uniform response of less than 0.4 dB ripple which further substantiate the fact that these Hanning filters satisfy most of the QMF constraints and they do not introduce much distortion in the band-splitting and reconstruction process. FIGURE 2.2.1: MAGNITUDE RESPONSE OF A 60-TAP QMF DESIGNED USING THE HANNING WINDOW METHOD FIGURE 2.2.2: MAGNITUDE RESPONSE OF AN UNQUANTIZED SBAPC SYSTEM WITH THE 60-TAP QMF FIGURE 2.2.3: MAGNITUDE RESPONSE OF A 32-TAP QMF DESIGNED USING THE HANNING WINDOW METHOD FIGURE 2.2.4: MAGNITUDE RESPONSE OF THE UNQUANTIZED SBAPC SYSTEM WITH THE 32-TAP QMF #### 2.2.2 The Optimization Technique As discussed in Section 2.2.1, the Hanning window is a very simple technique to design filters that perform like QMF's. Though the magnitude response of the unquantized SBAPC system that utilizes these filters still exhibits a 0.4 dB
"hump," it is nevertheless a good starting point in designing true QMF's. Recently, an optimization procedure has been proposed which results in QMF through the minimization of a performance index defined as [5]: $$E = E_r + \alpha Es(f_{SB})$$ (2-14) where α , f_{SB} are the weighting, the frequency of the stopband; E_r is the ripple energy given as: $$E_{r} = 2 \sum_{w=0}^{\pi/2} \left(H_{1}^{2}(w) + H_{1}^{2}(\pi-w) - 1 \right)$$ (2-15) and ${\rm E}_{\rm S}$ is the out-of-band energy given as: $$E_{S}(f_{SB}) = \sum_{w=f_{SB}}^{\pi} H_{I}^{2}(w)$$ (2-16) Utilizing the filter coefficients obtained through the Hanning window scheme as a starting point, an iterative search algorithm is formulated in locating the local minimum of E. QMF's designed using this method have been tabulated and an example of a 32-tap filter is included in Table 2-1. The magnitude response of the filter and the unquantized SBAPC system employing this filter are shown in Figure 2.2.5 and Figure 2.2.6, respectively. As compared to the 32-tap Hanning filter as depicted in Figures 2.2.3 and 2.2.4, the new filter is greatly improved in the sense that it exhibits a flatter unquantized SBAPC sys- - $h_1(0) = +0.69105790E-03 = h_1(31)$ $h_1(1) = -0.14037930E-02 = h_1(30)$ - $h_1(2) = -0.12683030E-02 = h_1(29)$ - $h_1(3) = +0.42341950E-02 = h_1(28)$ - $h_1(4) = +0.14142460E-02 = h_1(27)$ - $h_1(5) = -0.94583180E-02 = h_1(26)$ - $h_1(6) = -0.13038590E-03 = h_1(25)$ - $h_1(7) = +0.17981450E-01 = h_1(24)$ - $h_1(8) = -0.41874830E-02 = h_1(23)$ - $h_1(9) = -0.31238620E-01 = h_1(22)$ - $h_1(10) = +0.14568440E-01 = h_1(21)$ - $h_1(11) = +0.52947450E-01 = h_1(20)$ - $h_1(12) = -0.39348780E-01 = h_1(19)$ - $h_1(13) = -0.99802430E-01 = h_1(18)$ - $h_1(14) = +0.12855790E+00 = h_1(17)$ - $h_1(15) = +0.46640530E+00 = h_1(16)$ TABLE 2-1: TABULATION OF THE 32-TAP QMF DESIGNED USING THE OPTIMIZATION METHOD FIGURE 2.2.5: MAGNITUDE RESPONSE OF A 32-TAP QMF DESIGNED USING THE OPTIMIZATION PROCEDURE MAGNITUDE RESPONSE OF AN UNQUANTIZED SBAPC SYSTEM WITH THE 32-TAP QMF DESIGNED USING THE OPTIMIZATION TECHNIQUE FIGURE 2.2.6: tem response without sacrificing much transition bandwidth and stopband rejection. Though informal listening tests conducted on the unquantized SBAPC processed sentences with the two 32-tap QMF's indicate no audible differences, S/N ratio plots of these systems, as depicted in Figure 2.2.7, show that the new filter consistently out-performs the Hanning filter especially during voiced regions. As a result, the 32-tap filter designed using the optimization procedure is employed in the subsequent studies. ## 2.3 Adaptive Predictive Coding of Split-Band Signals APC algorithms have been extensively studied and reported on in the literature [6] - [8]. Most systems differ from one to another in the manner of parameter extractions and the design of quantizers with various level of complexity. In this section, the design of adaptive predictive coders, which minimizes the power of quantization error or maximizes the signal-to-quantization noise (S/Q), will be considered. ### 2.3.1 Adaptive Predictive Coder with one Loop The APC system with one loop is shown in Figure 2.3.1. In this scheme, the estimate of the present speech sample is assumed to be $$\hat{S}_{n} = \sum_{i=1}^{P} a_{i} S_{n-i} + b_{1}S_{n-M+1} + b_{2}S_{n-M} + b_{3}S_{n-M-1}$$ (2-17) where M represent the number of speech samples in one pitch period and P is the predictor order in the prediction loop. Here, we consider a 3rd order pitch predictor, although a first order pitch predictor is common in conventional APC systems. The difference between the input speech sample \mathbf{s}_n and the estimate $\mathbf{\hat{s}}_n$ can be expressed as: $$e_n = s_n - \hat{s}_n \tag{2-18}$$ The total squared error may be shown as: $$E = \sum_{n=1}^{L} e_n^2$$ $$= \sum_{n=1}^{L} \left[s_n - (\sum_{i=1}^{P} a_i S_{n-i} + b_1 S_{n-M+1} + b_2 S_{n-M} + b_3 S_{n-M-1}) \right]^2$$ (2-19) where L is the number of samples within a frame. In order to minimize the total squared error, E is differentiated with respect to $\{a_i, b_i\}$ and setting the results to zeros, yields: $$\mathbf{Ra} = \mathbf{c} \tag{2-20}$$ FIGURE 2.3.1 BLOCK DIAGRAM OF AN APC SYSTEM WITH ONE LOOP where R is an autocorrelation matrix; \underline{a} and \underline{c} are column vectors defined as: $$\underline{\mathbf{a}} = \begin{bmatrix} \mathbf{a}_1 \\ \cdot \\ \cdot \\ \cdot \\ \mathbf{a}_p \\ \mathbf{b}_1 \\ \mathbf{b}_2 \\ \mathbf{b}_3 \end{bmatrix}$$ (2-21) and $$\underline{c} = \begin{bmatrix} r_1 \\ \cdot \\ \cdot \\ \cdot \\ r_p \\ r_{M} \\ r_{M+1} \\ r_{M+2} \end{bmatrix}$$ (2-22) where \mathbf{r}_i is the autocorrelation coefficient of the input speech \mathbf{s}_n with that of a delay i. Let the column vector $\underline{\mathbf{d}}$ be $$\underline{\mathbf{d}} = \begin{bmatrix} 1 \\ 2 \\ \vdots \\ P \\ M-1 \\ M \\ M+1 \end{bmatrix}$$ $$(2-23)$$ then the elements of the autocorrelation matrix, R, can be expressed as In this APC scheme, the autocorrelation coefficients $\{r_i\}$ are needed to define the vector \underline{c} in eq.(2-22) and the autocorrelation matrix R in eq.(2-24). Since the number of the required autocorrelation coefficients is large, their calculation can be best made via the fast Fourier transform technique. Then the calculation of $\{a_i, b_i\}$ can be performed from eq.(2-20) by multiplying the inverse of the matrix R with \underline{c} as follows: $$\underline{\mathbf{a}} = \mathbf{R}^{-1}\underline{\mathbf{c}} \tag{2-25}$$ The values of the column vector $\underline{\mathbf{a}}$ will be used for the computation of the residual signal. ### 2.3.2 Adaptive Predictive Coder with two Loops The block diagram of a two-loop APC system is shown in Figure 2.3.2. In this scheme, the predictor loops are divided into P_1 and P_2 . Acknowledging the fact that speech signals are often quasi-periodic with period M, the loop P_1 can be used to reduce the redundancy. In particular, if a 3rd order pitch predictor is utilized, the present sample may be estimated as: $$s_n = \beta_1 S_{n-M+1} + \beta_2 S_{n-M} + \beta_3 S_{n-M-1}$$ (2-26) where β_i 's are the pitch prediction coefficients. Third order pitch predictor is best used to compensate the effects of the quantization error in estimating the pitch period. Let the residual error be $$v_n = s_n - \hat{s}_n \tag{2-27}$$ = $$s_n - \beta_1 S_{n-M+1} - \beta_2 S_{n-M} - \beta_3 S_{n-M-1}$$ Then, the total squared error may be expressed as: $$E = \sum_{n=1}^{L} v_n^2$$ (2-28) where L is the number of samples within a frame. In order to minimize the total squared error, differentiating E with respect to β_j and setting the results to zeros, yield: FIGURE 2.3.2: BLOCK DIAGRAM OF AN ADAPTIVE PREDICTIVE CODER WITH TWO LOOPS $$\begin{bmatrix} \mathbf{x}_{11} & \mathbf{x}_{12} & \mathbf{x}_{13} \\ \mathbf{x}_{21} & \mathbf{x}_{22} & \mathbf{x}_{23} \\ \mathbf{x}_{31} & \mathbf{x}_{32} & \mathbf{x}_{33} \end{bmatrix} \qquad \begin{bmatrix} \mathbf{x}_{13} \\ \mathbf{x}_{22} \\ \mathbf{x}_{33} \end{bmatrix} \qquad \begin{bmatrix} \mathbf{x}_{13} \\ \mathbf{x}_{22} \\ \mathbf{x}_{33} \end{bmatrix}$$ $$(2-29)$$ where $$\alpha_{i} = \sum_{n=1}^{L} S_{n} S_{n-M+2-i}$$, $i = 1, 2, 3$ (2-30) and $$r_{ij} = \sum_{n=1}^{L} S_{n-M+2-i} S_{n-M+2-j}$$, i, j = 1, 2, 3 (2-31) For quasi-periodic inputs, such as vowels, the magnitude of $\beta_{\dot{1}}$ is large while the magnitude of $\beta_{\dot{1}}$ is near zero for noise-like consonants. The reduced waveform still contains sufficient redundancy such that a second predictor loop can further reduce the output signal energy, especially if the speech is not periodic or if the pitch period is estimated incorrectly. This second predictor uses a weighted sum of P past samples of the speech waveform to form the estimate as $$\stackrel{\wedge}{\nu}_{n} = \stackrel{P}{\underset{i=1}{\Sigma}} a_{i} \nu_{n-i}$$ (2-32) where P is the order of the predictor and $\{a_i\}$'s are chosen to minimize the total squared error $$U = \sum_{n=1}^{L} (v_n - \hat{v}_n)^2$$ (2-33) The predictor coefficients can be obtained by inverting the following matrix equation: $$\phi \underline{\mathbf{a}} = \underline{\mathbf{c}} \tag{2-34}$$ where the (i^{th}, j^{th}) element of ϕ is given as: $$\phi_{ij} = \sum_{n=1}^{L} v_{n-i} v_{n-j}$$ (2-35) and the i^{th} element of \underline{c} is shown as: $$C_{i} = \sum_{n=1}^{L} v_{n} v_{n-i}$$ (2-36) If we window the reduced waveform so that it is zero outside the frame interval $1 \le n \le L$ (stationary assumption), eq.(2-34) is reduced to the autocorrelation normal equation; $$\phi_{ij} = \frac{\sum_{n=1}^{\lfloor i-j \rfloor} v_n v_{n-\lfloor i-j \rfloor}}{\sum_{n=1}^{\lfloor i-j \rfloor} v_n v_{n-\lfloor i-j \rfloor}}$$ $$= \sqrt[8]{|i-j|}$$ (2-37) and $$\begin{bmatrix} x_{0} & x_{1} & \cdots & x_{p-1} \\ x_{1} & x_{0} & \cdots & x_{p-2} \\ \vdots & \vdots & \ddots & \vdots \\ x_{p-1} & x_{p-2} & \cdots & x_{0} \end{bmatrix} = \begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ a_{p} \end{bmatrix} = \begin{bmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ $$\begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ x_{p} \end{bmatrix}$$ This is a symmetric Toeplitz matrix because the elements along the principal diagonal and those that are parallel to the diagonal are identical. Efficient solutions exist that result in a_i 's that minimize the mean squared energy U in the difference signal. In addition, because the elements of the matrix arise from an autocorrelation function, the stationary matrix solution for the a_i 's will yield a stable
filter during synthesis, with the recursive filters shown in Figure 2.3.3. Unfortunately, the a_i 's are not good transmission parameters because quantization or errors in transmission can cause the poles of the receiver filter given by $1/(1-P_1)$ $(1-P_2)$ to move outside the unit circle in the Z-plane, resulting in unstable waveforms. Consequently, auxiliary parameters called Partial Correlation (PARCOR) coefficients K_i (which are the negatives of reflection coefficients) are calculated from the a_i 's, and as long as these PARCOR coefficients have magnitudes less than unity, system stability is assured. In the actual APC algorithm, instead of quantizing the error signal as depicted in Figure 2.3.2, the analyzer is re-formulated with the quantizer placed inside the filtering loop as shown in Figure 2.3.3. In the absence of the quantizer, this configuration has the same transfer function $(1-P_1)$ $(1-P_2)$ as that of Figure 2.3.2. However, with this new formu- FIGURE 2.3.3 RECONFIGURATION OF THE ANALYZER OF A TWO-LOOP APC TO MINIMIZE THE EFFECT OF QUANTIZATION lation, it can be shown that the accumulation of quantization errors is eliminated. To illustrate this, the synthesized sample $\mathbf{R}_{\mathbf{n}}$ is rewritten as follows: $$R_{n} = V_{n} + R_{n}$$ $$= V_{n} + S_{n} - V_{n}$$ $$= E_{n} + S_{n}$$ $$(2-39)$$ Also, E_n is given by: $$E_n = S_n - S_n + q_n \tag{2-40}$$ where q_n is the quantization noise generated at the nth sample. Substituting eq.(2-40) into (2-39), the following is obtained: $$R_n = S_n + q_n \tag{2-41}$$ From eq. (2-41), it is clear that the APC synthesized outputs are exactly equal to the inputs except for the quantizing noise \mathbf{q}_n . In the case of the APC system with the quantizer outside the predictor loop, the synthesized output \mathbf{R}_n is given by: $$R_{n} = S_{n} + \widehat{q}_{n} \tag{2-42}$$ where \widetilde{q}_n is defined as the output obtained when the quantizer noise q_n is fed into the inverse APC filter $$\widetilde{q}_{n} = q_{n} + \sum a_{i} \widetilde{q}_{n-i}$$ (2-43) With the APC system shown in Figure 2.3.2, the synthesized output is an estimate of the input signal plus quantization noise which is an accumulation of previous errors. Hence, with the use of the system shown in Figure 2.3.3, this accumulation effect can be totally avoided. After computing the pitch gain β_i , the period M, and the PARCOR coefficient K_i , the analyzer digitally filters the speech and quantizes the error signal. Then the K_i , β_i , M, the quantized error sequence e_n , are quantized and sent to the receiver where the predictor coefficients are regenerated iteratively by computing: $$a_{j}^{(i)} = a_{j}^{(i-1)} - a_{i-j}^{(i-1)} * K_{i}$$ $j = 1, 2, 3, ..., i-1$ (2-44) $$a_i^{(i)} = K_i$$ $i = 1, 2, 3, ..., p$ (2-45) where $a_j^{(i)}$ represents a_j on the ith iteration. The synthesizer then creates an output time waveform that is both intelligible and pleasing to listen to. Moreover, this output is reasonably insensitive to errors in pitch extraction, because the P2 predictor on the reduced waveform and the quantization of the error signal can partially compensate for wrong pitch values used in the first predictor P1. In fact, if the pitch period is incorrectly doubled, as it often happens in practice, then predictions made by the first loop Pl are generated from those that are two periods before, and this is not a serious error. If incorrect values for M are chosen, different values of β_{ij} and PARCOR coefficients are also computed to compensate in part for this error. Finally, the error signal, though coarsely quantized, carries considerable information about the true pitch, should this pitch be incorrectly measured. Thus, the APC processed speech does not show severe degradation even in noisy acoustic environments and with many speakers where accurate pitch extraction is difficult. ### 2.3.3 Tradeoff Analysis of SBAPC Systems There are several parameters that affect the performance of a SBAPC system for a given transmission data rate, and they are: the sampling rate, the frame size or duration, the number of prediction loops, the order of the short-term predictors, the order of the pitch predictor, quantizer characteristics, bit allocations between side information parameters and residual error signals, and bit allocations between low and high band signals. In this study, a tradeoff analysis has been performed between the number of prediction loops, the order of the short-term predictor, and the order of pitch predictors in each band. Other factors relating to the performance of the SBAPC system have been fixed at values given by: sampling rate = 6400 Hz, frame size or duration = 22.5 msec, number of bits for encoding low-band error signal = 3, and number of bits for encoding high band error signal = 2. These configurations lead to a data rate slightly higher than 16 KBPS. Laplacian quantizers [9, 10] were used for the quantizatization of low and high band error signals until the new quantizer developed from the actual distribution of the error signal's ampliwas tudes. Quantizations were not applied to the parameters of side information, since the first objective of this tradeoff analysis was to determine the number of loops and the order of the predictor in each loop. The quantizations, bit allocations to the side information, the residual error signals, and forward error correcting code will be considered in the later sections. ## 2.3.3.1 The Performance of the SBAPC System with one Loop The block diagram of a SBAPC system with one loop is shown in Figure 2.3.4. In this scheme, only short-term predictors are considered in the high band prediction loop, since the signals of the high band often contain little information of pitch. The performance in terms of the signal-to-quantization noise ratio (S/Q) is tabulated in Table 2.2. In this experiment, the data rate used for encoding the error signal is 16 Kb/s. While the total data with side information is higher than 16 Kb/s, the purpose is to study the tradeoffs between the pitch predictor and various predictor orders of the high and low bands. As it is noted from this table, the signal-to-quantization noise ratio (S/Q) is high (about 20 dB). Consequently, the quality of the synthesized speech is very high. The performance of this scheme is better with a larger order of short-term predictors. A typical S/Q plot of the 1-loop SBAPC systems with and without the pitch predictor are shown in Figure 2.3.5. As it is noted from this figure, the performance is insensitive with respect to the presence of the pitch predictor. Only one pitch related predictor is considered in the evaluation of performance since the system is often unstable for large order (\geq 2) of pitch related predictors. Also, the S/Q from Table 2.2 indicates that small number of prediction coefficients (\simeq 4) is preferable since the performance does not improve significantly when more than 4 prediction coefficients are used. FIGURE 2.3.4 BLOCK DIAGRAM OF THE SBAPC SYSTEM WITH ONE LOOP | HB
Order
LB
Order | 2 | | 4 | 6 | |----------------------------|-------|-----------------|---------|---------| | 4 | 20.14 | dB ⁺ | 20.43+ | 20.47+ | | | 19.83 | * | 20.12 * | 20.17 * | | 6 | 20.37 | + | 20.66+ | 20.70+ | | | 20.19 | * | 20.48 * | 20.53 * | | 8 | 20.55 | + | 20.87 | 20.92+ | | | 20.31 | * | 20.61 * | 20.65 * | ^{*} with one pitch predictor * with no pitch predictor HB = High Band LB = Low Band Table 2.2: Signal-to-Quantization Noise Ratios of the SBAPC System with one loop at 16 KBPS FIGURE 2.3.5: A SIGNAL-TO-QUANTIZATION NOISE RATIO PLOT OF THE 16 KBPS SBAPC SYSTEM WITH ONE LOOP 1 # 2.3.3.2 The Performance of a SBAPC System with two Loops The block diagram of a SBAPC system with two loops is shown in Figure 2.3.6. In this scheme, only short-term predictors (one loop) are considered in the high band since signals of the high band after downsampling often contain little information about pitch. The performance in terms of S/O are tabulated in Table 2.3 with the order of predictors as a variable. The S/Q of the SBAPC system with two loops increases as the order of the low-band predictors increases as shown in Table 2.3. However, the improvement is not that dramatic with the increase in higher band predictors. The SBAPC system with one loop (when the pitch information is not used) performs as well as this scheme for unvoiced frames. However, the SBPAC system with two loops always performs better than the system with one loop for voiced speech. In this scheme, the first order pitch loop results in an increase of 2-3 dB of S/Q over the scheme with no pitch pregictor. An additional increase of 1-2 dB of S/O may be obtained if three pitch predictors are used, but the system is sometimes unstable at low data rates. At 16 KBPS, these distortions are not noticeable in informal listening tests. As the data rate decreases to 9.6 KBPS, the lowering in S/Q becomes more perceptable. Especially noticeable is the hissing noise at high frequencies when no pitch loop was used. This noise degrades much of the speech quality at data rates below 9.6 KBPS. | HB
Order
LB
Order | 2 | | 4 | 6 | | |----------------------------|-------|-----|---------|---------|--| | 4 | 22.25 | dB+ | 22.59+ | 22.66+ | | | | 23.46 | * | 23.77 * | 23.83 * | | | 6 | 22.49 | + | 22.86+ | 22.94 + | | | | 23.58 | * | 23.91 * | 23.97 * | | | 8 | 22.81 | + | 23.19+ | 23.26 + | | | | 23.72 | * | 24.04 * | 24.11 * | | Table 2.3 Signal-to Quantization Noise Ratio of a SBAPC System with two loops at 16 KBPS ^{*} with one pitch predictor * with three pitch predictors #### 2.4 The Shaping of Quantization Noise in SBAPC Systems The split-band adaptive predictive coding technique has been proven to be an efficient method for encoding speech signals at 16 Kbps. Though the SBAPC system attempts to minimize the rms value of the error
signals in the coded speech, low amplitude quantization error, however, does not always ensure perceptually small distortion in the processed speech. It has been suggested that higher quality speech can be obtained by the adjustment of the noise spectral shape without changing the rms value of the error signals. In the next section, two techniques of noise shaping will be considered $\begin{bmatrix} 11 & 12 \end{bmatrix}$. The first method, proposed by Makhoul, changes the flat spectrum of the quantization noise to resemble that of the input speech, whereas the second technique, originated by Atal, attempts to flatten the noise spectrum. Though the objective of both techniques is to enhance the quality of the synthesized speech without additional overhead bits; the complexity, stability of the algorithms, and the flexibility of the noise spectral shaping are quite different. #### 2.4.1 Makhoul's Noise Shaping Technique The transmitter portion of the basic APC system is shown in Figure 2.4.1. In this figure, S(z) represents the z transformation of the input speech s_n , n=1, ... L where L is the number of samples in one frame interval. C(z) represents the transfer function of the pitch prediction loop which is given by: $$C(z) = 1 - \alpha z^{-M}$$ (2-46) where M is the number of speech samples in one pitch period and α is the pitch gain parameter. α is computed in order to minimize the total FIGURE 2.4.1 BLOCK DIAGRAM OF APC SYSTEM squared error $$E = \sum_{n=1}^{L} (S_n - S_{n-M})^2$$ (2-47) and it can be expressed as: $$\alpha = \frac{\sum_{n=1}^{L} S_n S_{n-M}}{\sum_{n=1}^{L} S_{n-M}^2}$$ (2-48) The transfer function of the short-term prediction can be written as: $$A(z) = 1 + \sum_{k=1}^{p} a_k z^{-k}$$ (2-49) where $\{a_k\}$'s are the linear prediction coefficients. $\widehat{W}(z)$ represents the z transform of the APC residual signal which includes the effects of the quantization noise Q(z); i.e., $$Q(z) = \mathring{W}(z) - W(z) \tag{2-50}$$ where W(z) is the z transform of the APC residual signal only. U(z) is the residual error signal with unit variance and can be written as: $$U(z) = G W(z)$$ (2-51) where G is a normalization gain factor. The spectrum of W(z) is assumed to be flat which is a reasonable assumption, since the residual error appears to be highly uncorrelated. Thus, the input of the quantizer is assumed to be white and has unit variance. At the receiver, U(Z), after multiplying G^{-1} , is sent through the all-pole linear prediction filter 1/A(z), and the pitch prediction filter 1/C(z). The output signal at the re- ceiver is exactly equal to the signal V(z) for voiced speech or R(z) for unvoiced speech, provided the digital data transmission is error-free. The main idea in noise shaping is to employ a linear filter and modify the quantization noise according to a pre-determined perceptual criterion. For simplicity reasons, the analysis will be conducted without the pitch loop. In this manner, the reconstructed signal R(Z) is given by: $$R(Z) = S(Z) + B(Z)Q(Z)$$ (2-52) where B(Z) is the z-transform of the shaping filter. Since R(Z), as shown in Figure 2.4.1, is also equal to: $$R(Z) = \frac{\hat{W}(Z)}{A(Z)} = (W(Z) + Q(Z))/A(Z)$$ (2-53) Equating Eq. (2-53) with (2-52), the result becomes: $$W(Z) = A(Z)S(Z) + [A(Z)B(Z) - 1]Q(Z)$$ (2-54) Adding and subtracting S(Z) + B(Z)Q(Z), Eq. (2-54), can be rewritten as: $$W(Z) = S(Z) + (B(Z) - 1) Q(Z) + (A(Z) - 1) (S(Z) + B(Z)Q(Z)) (2-55)$$ Substituting Eqs. (2-52) and (2-53) into (2-55), the following is obtained: $$W(Z) = S(Z) + (B(Z) - 1)Q(Z) + (A(Z) - 1)(W(Z)/A(Z))$$ (2-56) The noise shaping algorithm, as illustrated in Eq. (2-56) is depicted in Figure 2.4.2. FIGURE 2.4.2 BLOCK DIAGRAM OF THE APC SYSTEM WITH NOISE SHAPING In this study, the simple and stable second order all-zero filter is employed as B(Z). Its transfer function, given as B(Z) = $\sum_{i=0}^{\infty} b_i z^{-i}$, is estimated from the original transfer function of the predictor coefficients A(Z) as follows: $$\rho_{i} = \sum_{k=0}^{|\Gamma|} a(k) \ a(k+|i|) \qquad 0 \le i \le 2$$ (2-57) where ϕ is the order of the filter A(Z). The coefficients b_n are computed from the set of linear normal equations: $$\sum_{n=1}^{2} b_{n} \rho_{i-n} = -\rho_{i} \qquad 1 \le i \le 2$$ (2-58) and this results in: $$b_0 = 1$$ $$b_1 = \rho_1(\rho_2 - \rho_0)/(\rho_0^2 - \rho_1^2)$$ $$b_2 = (\rho_1^2 - \rho_0\rho_2)/(\rho_0^2 - \rho_1^2)$$ (2-59) To study the effect of noise shaping on the SBAPC system, the 2nd order all-zero filter, as given in Eq. (2-59), has been incorporated. In particular, the performance of the combined system at the data rate 8 Kbps (quantization of error signal only, excluding side information) has been investigated. The results in terms of S/Q are tabulated in Table 2.4 for the SBAPC system with and without noise shaping on each band. As it is noted in Table 2.4, maximum signal-to-quantization noise ratio is achieved with the absence of noise shaping on both bands, but the output speech obtained without noise shaping exhibits a rough quality together with some disturbing | noise
shaping | number of
pitch predictor | number of pitch predictor | | | |------------------------------|------------------------------|---------------------------|--|--| | lowband: yes highband: yes | 14.38 dB | 15.55 dB | | | | lowband: yes
highband: no | 14.43 dB | 15.59 dB | | | | lowband: no
highband: no | 15.43 dB | 16.84 dB | | | Table 2.4 SIGNAL TO NOISE RATIO OF SBAPC SYSTEM WITH MAKHOUL'S NOISE SHAPING AT 8 KBPS background noise. However, these noises disappear when noise shaping is applied. Informal listening tests further suggest that noise shaping in the high band does not enhance the subjective speech quality for male speakers. However, more careful listening tests reveal that the "beeping" noise which occurs frequently with female speakers at low data rates (e.g., 8 Kb/s) is reduced when noise shaping is applied to both high and low bands. For higher data rate systems (>16 Kb/s), noise shaping is not really helpful. ## 2.4.2 Atal's Noise Shaping Technique The block diagram of a generalized adaptive predictive coder with adjustable noise spectrum is shown in Figure 2.4.3. In this figure, the speech samples $\{s_n\}$ pass through the inverse linear prediction filter, 1-A(z), where $$A(z) = \sum_{k=1}^{m} a_k z^{-k}$$ (2-60) and m is the order of the filter and $\{a_k\}$'s are the linear prediction filter coefficients. The output of the filter may be expressed as $$d_n = s_n - \sum_{k=1}^{m} a_k s_{n-k}$$ (2-61) Then d_n is fed into the quantizer loop. For the sake of simplicity, the pitch loop is ignored. Then, the quantizer noise δ_n defined as the difference between the quantizer output \hat{q}_n and the quantizer input q_n may be expressed as $$\delta_{n} = \hat{q}_{n} - q_{n} \tag{2-62}$$ FIGURE 2.4.3 BLOCK DIAGRAM OF THE GENERALIZED APC SYSTEM WITH ATAL'S NOISE SHAPING TECHNIQUE The quantizer noise δ_n is fed into the noise shaping filter F(z), and the output of this filter f_n is subtracted from d_n to yield the quantization noise as: $$q_n = d_n - f_n$$ $$= s_n - \sum_{k=1}^{m} a_k s_{n-k} - \sum_{k=1}^{m} b_k \delta_{n-k}$$ (2-63) where m' is the order of the feedback loop noise shaping filter and $\{b_k\}$'s are the coefficients of the filter F(z) defined as: $$F(z) = \sum_{k=1}^{m'} b_k z^{-k}$$ (2-64) The output of the predictive coder can now be expressed as: $$\hat{S}_{n} = \hat{q}_{n} + \xi_{n}$$ $$= \hat{q}_{n} + \sum_{k=1}^{m} a_{k} \hat{S}_{n-k}$$ $$= q_{n} + \delta_{n} + \sum_{k=1}^{m} a_{k} \hat{S}_{n-k}$$ $$= s_{n} + \sum_{k=1}^{m} a_{k} (\hat{S}_{n-k} - s_{n-k}) + \delta_{n} - \sum_{k=1}^{m'} b_{k} \delta_{n-k}$$ (2-65) Taking the z transformation of this equation yields $$\hat{S}(z) - S(z) = \Delta(z) \frac{1 - F(z)}{1 - A(z)}$$ (2-66) where $\Delta(z)$, $\hat{S}(z)$, S(z) represent the z transform of δ_n , \hat{s}_n , and s_n , respectively. The total processing noise will be the same as the quantizer noise $\Delta(z)$, if F(z) equals A(z). In other words, the spectrum of the output noise can be controlled with great flexibility with the feedback filter F(z). Assuming that the power of the quantizer noise $\boldsymbol{\delta}_{\boldsymbol{n}}$ does not vary significantly by the feedback loop F(z), the average value of the power spectrum of the output noise is determined only by the quantizer and is not altered by the choice of F(Z) or A(Z). However, the filter, F(z), distributes the noise power from one frequency to another. Thus, reduction of quantizer noise at one frequency can be obtained at the expense of increasing the quantizer noise of another one. Since a large part of the perceived noise in a coder comes from the frequency regions where the signal is low, the filter F(z) may be used to reduce the noise in such regions while increasing the noise in the formant regions where the noise could be effectively masked by the speech signal. It is also assumed that the quantizer noise is uncorrelated with the prediction error signal, which is a reasonable assumption, particularly when the prediction error signal is white. Then the power of the quantizer may be expressed as $$E_{\mathbf{q}} = E_{\mathbf{p}} + E_{\mathbf{f}} \tag{2-67}$$ where E_p is the power of the prediction error signal and E_f is the power of the filtered quantized noise. In many cases, it is desirable to have a small E_f to ensure the small changes of the quantized noise. Atal suggested that the APC system of Figure 2.4.3 can be operated in stable condition by adding a high passed filtered noise to the input speech. Consequently, the terms in the covariance matrix and the correlation vector have to be modified as: $$\hat{\gamma}_{ij} = \gamma_{ij} + \lambda \, E_{min} \, \mu_{i-j} \tag{2-68}$$ and $$c_i = c_i + \lambda E_{\min} \mu_i$$ (2-69) where $$\gamma_{ij} = \left\langle s_{n-i} \ s_{n-j} \right\rangle
\tag{2-70}$$ $$c_i = \left\langle s_n \ s_{n-i} \right\rangle \tag{2-71}$$ The λ in eq. (2-68) is a small constant in the range 0.01-0.1, E_{min} is the minimum value of the mean squared prediction error, μ_i is the autocorrelation of the high-pass filtered white noise at a delay of i samples, and <-> denotes time averaging. In this study, μ_i 's are chosen to be μ_0 = 3/8, μ_1 = 1/4, μ_2 = 1/16, μ_k = 0 for $k \ge 3$. With the addition of the high passed filtered noise, the stability of the feedback loop filter is increased. The quantizer input $\{q_n\}$ in Figure 2.4.3 sometimes contain large amplitudes especially for periodic signals in voiced speech. However, the large amplitudes can be removed by pitch prediction. The transfer function of this pitch loop may be expressed as: $$P_d(z) = \beta_{1}z^{-M+1} + \beta_{2}z^{-M} + \beta_{3}z^{-M-1}$$ (2-72) where M represents the number of samples in one pitch period and β_1 , β_2 , β_3 are the filter coefficients in the pitch filter. The values of β_1 , β_2 , β_3 may be obtained from the set of simultaneous linear equations, which is described in section 2.3.2. The addition of the high pass filtered noise to the speech input increases the stability of the quantization feedback loop. A simple and effective solution to ensure the stability of the feedback loop is to limit the peak amplitude of the sample f_n as shown in Figure 2.4.3. The appropriate peak limiter in the feedback loop limits the samples $\{f_n\}$ to a maximum value of twice the rms value of the prediction error. For some choices of F(z), several instances of instability in the feedback loop have been encountered without peak limiter. However, the inclusion of the peak limiter in the feedback loop removes instability in those frames, and it does not increase the quantization noise significantly. Atal suggested that the feedback loop filter shown as $$F(z) = A(\alpha z^{-1}), \qquad 0 \le \alpha \le 1$$ (2-73) is a good choice because of the simplicity and flexibility of controlling the spectral shape of the quantization noise. The above noise shaping method was applied to the SBAPC algorithm. Several choices of the feedback loop filter F(z) were considered in each band and their S/Q's are tabulated in Table 2.5. For $\alpha_{\varrho} = \alpha_{h} = 0$ (or F(Z) = 0 in both low and high bands), the quantization noise has the same spectral envelope as the original speech as illustrated in the spectral plot of 1 frame of data in Figure 2.4.4. This particular choice of α 's leads to a noisy output of 11.61 dB S/Q at 8 Kb/s (excluding side information). As the value of α increases, the performance of the SBAPC scheme in terms of S/Q improves. The ratio tends to reach the maximum | α in IIB in LB | 0.0 | 0.25 | 0.5 | 0.75 | 1.0 | |-----------------------|----------|-------|-------|-------|---------| | 0.0 | 11.61 dB | 11.66 | 11.69 | 11.73 | . 11.77 | | 0.4 | 13.04 | 13.09 | 13.12 | 13.17 | 13.22 | | 0.5 | 14.33 | 14.39 | 14.44 | 14.49 | 14.55 | | 0.75 | 15.82 | 15.91 | 15.95 | 16.05 | 16.12 | | 1.0 | 15.56 | 15.65 | 15.70 | 15.81 | 15.88 | HB: Highband LB: Lowband mable 2.5 mhe Signal-to-Quantization Noise Ratio in dB of the SBAPC System with Atal's Noise Shaping at 8 KBPS. for α_{ℓ} = 0.75, α_h = 1.0. For α_{ℓ} = α_h = 1, the system is similar to Makhoul's model shown in Figure 2.4.2 without noise shaping. In this case, the spectrum of the output noise is almost uniform as shown in Figure 2.4.5 and the S/Q is high (15.88 dB). The power of the quantization noise is small, but the reconstructed speech contains much wideband noise For α_{ℓ} = α_h = 0.75, the power of the quantization noise is small, and informal subjective listening tests indicate that the choice of α_{ℓ} = α_h = 0.75 leads to the highest quality of synthesized speech. It is, therefore, concluded that noise shaping actually enhances the synthesized speech quality of the SBAPC system. ## 2.4.3 Comparison of Atal's and Makhoul's Noise Shaping Methods The shaping of quantization noise has been applied to the SBAPC system in order to enhance the quality of synthesized speech at low data rates. Makhoul's technique and Atal's technique have been incorporated in the SBAPC system at the data rate 8 Kbps (quantization of error signal only, excluding side information) in order to determine the effects of noise shaping clearly. The second order all-zero filter proposed by Makhoul has 'een applied to various input speech signals. The performance of this scheme is tabulated in Table 2.4 in terms of the signal to noise ratio with male input speech. Informal listening tests suggest that noise shaping in the high band does not enhance the subjective speech quality for male speakers. Atal's noise shaping technique has also been applied to the SBAPC system. The system performance is tabulated in Table 2.5 with the parameter α which controls the bandwidth of the noise feedback loop. Informal listening tests suggest that the choice of $\alpha \approx 0.75$ in lowband and highband provides the best subjective speech quality. Both Atal's technique and Makhoul's technique improve the subjective speech quality at the data rates below 12 Kbps. The technique of Makhoul attempts to change the flat spectral shape of the noise toward the spectral shape of input speech while the technique of Atal attempts to change the spectrum of the noise (same shape as input speech) toward the flat spectrum. The goal of both techniques is the same, but the complexity and stability of the SBAPC system and the flexibility of the noise spectral shapes are different. For the purpose of comparison, a typical performance of the SBAPC system using both techniques is tabulated in Table 2.6. Though the signal to quantization noise ratios are approximately equal, the subjective speech quality differs. Informal listening tests suggest that Makhoul's technique provides a slightly better speech quality as compared to that of the Atal technique. The speech quality of the SBAPC system is quite natural at the data rate 16 KBPS. However, careful informal listening tests indicate that "beeps" are sometimes heard, especially at the low data rates. In general, "beeps" occur more often in female speech than in male speech. Experiments have been conducted to identify the source of the "beeps," and we conclude that it is caused by the coarse quantization of error signal in the highband, since the "beeps" disappear when the signals of the highband are not quantized. This is no easy way to reduce these "beeps." The only alternative is to mask the "beeps" by employing noise shaping at the high band and by inserting a small level random noise at the synthesizer. The random noise is added only when the number of bits allocated to the high band is small (<1). Unfortunately, the amplitude of the random noise has to be adjusted so that the output speech will not be too noisy. | | First order
pitch prediction | Third order pitch prediction | |---------------------|---------------------------------|------------------------------| | Makhoul's technique | 17.87 dB | 18.94 dB | | Atals technique | 18.04 dB | 18.70 dB | TABLE 2.6: COMPARISON OF SBAPC SYSTEMS WITH TWO DIFFERENT NOISE SHAPING TECHNIQUES # 2.5 Quantization of Residual Signals ### 2.5.1 Adaptive Bit Allocations One of the advantages of SBAPC algorithms is the possibility of using spectral densities of the subband signals and applying nonuniform quantization to each band. The conventional approach is to use a fixed bit allocation rule where a pre-determined number of bits is assigned to the coding of each band. In particular, a larger portion of the available bits will be allocated for the quantization of the low band in order to capture all pitch and formant information, whereas a smaller portion of the bits will be utilized for the high band. However, since the ratio of low band and high band energies fluctuates from frame to frame, fixed bit allocation may not necessarily be the best strategy. Instead, an adaptive bit allocation scheme that dynamically alters the bit assignments depending on the energies of the two bands seems more applicable. It has been shown that the most dominant source of speech distortion in the SBAPC system is the quantization of residual waveforms in the prediction loops. To illustrate the effects of quantization errors, the S/Q of the SBAPC system are plotted in Figure 2.5.1 with or without applying quantization to low band and high band error signals. In this figure, the plot of (\square) indicates that the quantization is not applied to the low band error signal, and the error signal in the high band is quantized with 2 bits per sample. The plot of (\diamondsuit) indicates that the quantization is not applied to the high band error signals and the error signals of low band are quantized with 3 bits per sample. In this figure, the SBAPC system performs poorly in regions I1, I2, and I3 as compared to that of (\diamondsuit). The Performance Curves of a SBAPC System with or without Ouantization of Error Signals P1gure 2.5.1 It is, therefore, suggested that more bits may be allocated for the high band error signals in regions II, I2, and I3 in order to improve the performance with fixed transmission data rate. The performance of the SBAPC system with or without adaptive bits allocations is then compared and the results are shown in Table 2.7. The SBAPC system works better when the bits employed to quantize the low band and high bands are adaptively allocated according to the energy of each band. The adaptive bit allocations yield an increase of 1 dB in signal-to-quantization noise ratio over the scheme with fixed bit allocations. Since the energies of both bands have to be sent to the receiver, adaptive bit allocations do not require additional
overhead bits. However, an additional bit assignment rule may be required in order to avoid the difficulties of encoding signals with non-integer number of bits per sample. Let R_i be the actual number of bits allocated to the i-th subband, then the average number of bits per band, \overline{R} , may be expressed as $$\overline{R} = \frac{1}{2} \sum_{i=1}^{2} R_{i}$$ (2-74) Let σ_1^2 be the energy of the i-th band, then it can be shown that the optimum bit allocation can be obtained (in the sense of minimizing the rms error of the coded speech) as $$R_{i} = \overline{R} + \frac{1}{2} \log_{2} \frac{\sigma_{i}^{2}}{\sqrt{(\sigma_{1}^{2} \sigma_{2}^{2})}}; \quad i = 1, 2$$ (2-75) Hence, bits to encode the error signal of each band can be adaptively allocated according to the energy of each band. | HB
Order
LB
Order | 2 | 4 | 6 | |----------------------------|----------|---------|---------| | 4 | 22.25 dB | 22.59 | 22.66 | | | 23.28 ' | 23.00 * | 24.11* | | 6 | 22.49 | 22.86 | 22.94 | | | 23.66 | 24.07 | 24.23 * | | 8 | 22.81 | 23.19 | 23.26 | | | 23.6# ' | 24.24 | 24.25 * | ^{*} with adaptive bit allocations Table 2.7 Signal-to-Quantization Noise Ratio of the two-loon SBAPC System with and without adaptive bit allocations at 16 KBPS The SBAPC performs better when the bits used to quantize the low band and high band error signals are adaptively allocated according to the energy of each band as shown in Figure 2.5.2. The adaptive bit allocations offer an inverse of 1-2 dB in S/Q over that of a scheme with fixed bit allocations. Only assignments of integer bits per sample are utilized in order to simplify the algorithm. Since the energies of both bands have to be sent to the receiver for quantization purposes, adaptive bit allocations do not require additional transmission of data. FIGURE 2.5.2 THE PERFORMANCE PLOTS OF 16 KBPS SBAPC SYSTEMS WITH FIXED AND ADAPTIVE BIT ALLOCATIONS # 2.5.2 Quantization of Residual Signals In APC systems, it is well known that the design of residual signal quantizers will significantly affect the voice quality of the processed speech. The SBAPC algorithm, which is very similar to the APC, is of no exception and fine quantization on both high and low band residual signals are vital to its success. In light of the fact that the adaptive bit allocation scheme as discussed in Section 2.5.1 only results in integer bit assignments, the emphasis of this study has been on the designs of integer bits quantizers (e.g., 2-level, 4-level, 8-level). More specifically, the quantizers which can adapt to the changing variance of its input by changing its step sizes has been investigated. In general, two distinct classes of these quantizers exist; those that change their step size based on the transmitted value of the error signal and those that change their step size based on the variance of the unquantized error signal. The first form is known as "backward" quantizers since they look backward over previously quantized error samples to adjust their step size. The second form is labeled as "forward" quantizers because they look forward over the unquantized error sample to obtain their step size [13]. The backward quantizers need not send the quantizer step size to the receiver because the receiver can regenerate this value by looking at the transmitted sequence representing the quantized error waveform. This is not true of the forward quantizers. Here, since the step size is based on the value of the unquantized error signal, the receiver cannot regenerate it from the transmitted sequence. Thus, forward quantizers transmit the value of the quantizer to the receiver. Consequently, coders having forward quantizers require more bits than those having backward quantizers. For the SBAPC system, only the forward quantizers have been investigated. One of the reasons is that during the course of the channel error study, the SBAPC algorithm has been found to be extremely sensitive to errors. Since the backward quantizer is known to be more susceptible to errors as compared to the forward one, only the latter is considered [7]. In the SBAPC algorithm, the error waveform obtained after the pitch and predictor loops still has some sample-to-sample correlations. In particular, the error signal exhibits a large concentration of energy around the pitch pulses. If this pitch information can be finely quantized, the processed speech quality will be improved. One such example is the pitch-compensating quantizer [14] where two additional quantizer levels are especially designed to code large pitch pulses. Since the occurrence of pitch does not happen that often, a variable coding scheme has to be utilized to reduce the total bit rate and this complicates the entire coding process. An alternative approach is to use a segmental quantization scheme which applies different quantization to various regions of the frame [15]. Partitioning the entire frame into a pre-determined number of sub-intervals, bit allocations can be computed adaptively according to the energies of these sub-regions in the same manner as dictated in Eq. (2-75). An 8-segment quantizer has been implemented in the SBAPC algorithm, and the results indicate that the segmental quantizer offers an advantage of 1 to 1.5 dB over that of the conventional quantizers. However, when bits needed to transmit the energies of the sub-levels are included in the algorithm (that is, less bits are utilized to quantize the residual signals), the improvement becomes minimal. In practice, the only situation that the segmental quantizer can offer any advantage is that it works pitch synchronously. In other words, more bits are utilized to quantize the larger pitch spikes especially during the onset of a pitch period. Unfortunately, there is no straightforward way to formulate such a pitch synchronous scheme owing to the fact that the pitch period is not always divisible by the number of sub-intervals. Consequently, the speech samples within a sub-interval cannot be guaranteed an integer making the transmission of a fixed number of bits per frame impossible. In light of the fact that segmental quantizers do not offer any real-advantage, conventional quantizers based on the statistics of the input signals are considered. The performance between the Gaussian [16] and the Laplacian [9] quantizers have been compared. As it turns out, the Gaussian quantizer consistently yields lower signal-to-quantization noise as compared to the Laplacian ones. This indicates that the SBAPC residual signals have a distribution which closely resembles a Laplacian one. To further improve the SBAPC performance, quantizers have been derived from the actual distributions of the normalized low and high band error signals. Figures 2.5.3 and 2.5.4 depict one half of distribution of the low band, high band residual signal, respectively. From these figures, the actual distributions resemble the Laplacian more than the Gaussian ones. Also, the low band distribution seems to have a larger spread as compared to the high band one. Based on these distributions, the 1-bit, 2-bit, and 3-bit quantizers for the two bands have been obtained. When incorporated in the SBAPC algorithm, the new quantizers gain 0.25 dB S/Q. Also, informal listening tests indicate the new quantizers yield a "smoother" processed speech quality. | | و من سور | | |--------------------------|--|--| | - # & ` ` # _# | • | | | | #
 | | | , . | * | | | | | | | menal mean | | | | | * | | | | **1 -15 -15 -10 -10 -10 -10 -10 -10 -10 -10 -10 -10 | | | -1 : | | | | | * | | | m1 = 1 = . | ** :
: - | | | | * | | | | • | | | | · - ; - ; - ; - ; - ; - ; - ; - ; - ; - | | | | * | | | | ··· | 1.0 | | -• · : | ; -' -: -: | | | | * | | | -1. | | | | | # | | | | * | | | ←: . | # : ; - ; - ; - ; - ; - ; - ; - ; - ; - ; | | | | | · | | | * | | | | | | | | #
` | | | •: | ` — **;;;;;;;;; | | | | ** | | | | * | | | • • • | | 4 -4 -4 -4 -4 -4 -4 -4 -4 -4 -4 -4 -4 -4 | | | * | | | •• . | ر جار الحال المواقع ال | g _, ug _q mg | | | • | | | | ************************************** | | | •• | 1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 | , mp may | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | • • • • • • • • • • • • • • • • • • • | | | | *
 | | | | * + | | | | ** | <u> </u> | | · · · . | **
** | } | | | | | | •: ' | ے اور سو | *
** | | | | | | | | ****

;============================= | | •: | | | | | | **** | | | | | | • • | | المن ومن منت منت سب منت سب منت | | | | | | -1 ' | | | | | | | | | | | | 44450 | ~~ <i>~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~</i> | सन्तर्मुन्स्न स्टब्स्स स्टब्स | | 800000 | ୣ | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | F 20 2 2 2 2 2 3 | ង សមាសារ សារប្រហែលបាន បាន ប្រជាពី បាន | | | でを公がしか | ###################################### | Manual de la | | woo | | न्नस्त्रस्त्रस्त्रस्त्रस्त्रस्त्रस्त्रस् | | 60 00 00 00 0 | ୍ର ପ୍ରତ୍ତ୍ର ପ୍ରତ୍ତ୍ ର ପ୍ରତ୍ତ୍ର ପ୍ରତ୍ତ ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ତ ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ର ପର୍ବ ପ୍ରତ୍ର ପର୍ବତ୍ର ପର୍ବ ପର୍ବ ପର୍ବ ପର୍ବ ପର୍ବ ପର୍ବ ପର୍ବ ପର | 00000000000000000000000000000000000000 | | | | | FIGURE 2.5.3: DISTRIBUTION OF THE LOW BAND RESIDUAL SIGNAL FIGURE 2.5.4: DISTRIBUTION OF THE HIGH BAND RESIDUAL SIGNAL #### Section III #### PERFORMANGE UNDER CHANNEL IMPAIRMENTS ### 3.1 The Effect of Background Noise on the SBAPC It is well known that speech processing algorithms may produce high quality outputs with clean input speech materials, yet in many practical situations where the incoming signals are contaminated with acoustically coupled background noise, the quality of the speech processed through these algorithms can vary from slightly degraded to totally unintelligible. In this study, the effects of three types of background noises, namely, the office noise, the helicopter noise, and the P3C aircraft noise on the SPABC system have been investigated. It has been shown in Section II that the SBAPC system yields high quality outputs at 16 Kb/s with uncorrupted spoken materials. Moreover, our result also indicates that the algorithm produces intelligible speech with noise coupled inputs even in high noise environments (S/N = -6 dB). In the first part of this study, the original SBAPC algorithm is utilized to process the speech material supplied by DCA which contains standard sentences recorded in a low-level office environment (S/N = 90 dB). Informal listening tests show that the quality of the processed sentences is the same as that of clean inputs. As a matter of fact, quantization noise of the SBAPC tends to mask out the background office noise yielding smooth quality speech. This indicates that the SBAPC scheme can indeed function in an office environment and can be employed in the Executive Secure Voice Network (ESVN). The second part of the study deals with the utility of the SBAPC technique in a tactical surrounding simulated using helicopter noise and P3C aircraft noise. In both situations, the SBAPC yields highly intelligible speech even when the signal-to-noise ratios are as low as -6 dB. The periodic helicopter noise or the broad band P3C aircraft noise does <u>not</u> seem to have detrimental effects in the pitch extraction or the computation of predictor coefficients which render the processed speech unintelligible. However, the output material becomes extremely annoying to listen to especially for the high noise cases. So, for tactical situations, the algorithm has to be modified to include noise reduction techniques. Part 3 of this noise study deals with the design of a pre-processing scheme which is capable of suppressing the level of the background noise before inputting to the SBAPC algorithm. # 3.1.1 Reduction of the Background Noise In general, there are two types of methods that attempt to reduce the noise components from the corrupted speech signals. The first noise suppression scheme, generally known as the 2-microphone technique, employs a second microphone, which is far away from the speech source thus providing information about background noise alone [17]. It is then subtracted from the noisy input speech. This technique is effective for extremely high-noise environments (below 0 dB signal-to-noise ratio) and for non-stationary noise backgrounds (viz, means and correlation functions change rapidly in time). However, this scheme requires large amounts of computations (for example, the order of the noise cancelling filter is often greater than a thousand) which may be beyond the limits of real-time implementation. The second noise suppression technique [18] - [19], which uses a single microphone, estimates the frequency spectrum of the noise during non-speech activity. Then the noise spec- trum is subtracted from that of the noisy speech. There are two approaches to suppress the background noise using the 1-mic phone technique. The first one, proposed by Boll, attenuates the residual signal by -30 dB after subtraction of the estimated frequency components of the noise. The second procedure suggested by McAuley, reduces the residual signals depending on the frequency domain signal-to-noise ratio. Though the objective of both methods is to remove the stationary noise, the latter technique offers more versatility since the amount of noise reduced is controlled adaptively by a signal-to-noise ratio computed on a frame basis. In the next section, this technique and results of noise suppression by McAuley will be discussed. # 3.1.2 McAuley's Noise Suppression Technique Assuming that the noise n(t) has been added to the speech signal s(t), the computed input may be expressed as $$x(k) = s(k) + n(k), k=0, 1, ..., M-1$$ (3-1) where M is the number of speech samples in a frame period. Taking the DFT of eq. (3-1) yields $$X(m) = S(m) + N(m), m=0, 1, ..., M-1$$ (3-2) where X(m), S(m), and N(m) are the DFT's of x(k), s(k), and n(k), respectively. Assuming that the noise and speech signal are uncorrelated and they are sample functions of zero-mean Gaussian processes, then the variance of the X(m) may be expressed as $$\sigma_{X}^{2}(m) = \sigma_{S}^{2}(m) + \sigma_{N}^{2}(m)$$ (3-3) where $\sigma_S^2(m)$ and $\sigma_N^2(m)$ represent the variances of S(m) and N(m), respectively. Since X(m) is a complex Gaussian process with variance $\sigma_X^2(m)$, its real and imaginary parts are Gaussian with variances $\sigma_X^2(m)/2$. Therefore, the probability density function of X(m) may be expressed by the joint probability function: $$p(X) = \frac{1}{\pi |\sigma_{S}^{2} + \sigma_{N}^{2}|} \exp \left[-\frac{|X|^{2}}{\sigma_{S}^{2} + \sigma_{N}^{2}} \right]$$ (3-4) where the index m is omitted for simpler notation. The maximum likelihood estimate of σ_S^2 is obtained by differentiating p(X) with respect to σ_S^2 and setting the result to zero which yields $$\overset{\mathbf{A}}{\sigma}_{\mathsf{S}}^{2} = |\mathsf{X}|^{2} - \sigma_{\mathsf{N}}^{2} \tag{3-5}$$ In order to reduce the distortion due to the phase, the input phase have to be retained, and the estimated spectral component of the signal may be expressed as $$\hat{S}(m) = \hat{\sigma}_{S}(m) \frac{X(m)}{|X(m)|}$$ $$= \sqrt{\frac{|X(m)|^{2} - \sigma_{N}^{2}(m)}{|X(m)|^{2}}}^{\frac{1}{2}} X(m)$$ (3-6) The second secon This is generally known as the method of spectral subtraction. Modifications of this algorithm have been studied extensively by several authors [18] - [19]. The result of eq. (3-6) has been derived under the assumption that the speech and noise are independent Gaussian random processes. The second approach is to assume that the speech can be characterized by a deterministic waveform with unknown amplitude and phase. In other words, only X(m) and N(m) as given in eq. (3-2) are random variables. Then the mean value of X(m) is given by $$\tilde{X}(m) = S(m) = A \exp(j\theta)$$ (3-7) where A,θ is the amplitude, phase of the speech signal. Since N(m) is assumed to be zero-mean Gaussian, the probability density function of X(m) is written as $$p(X|A,\theta) = \frac{1}{\pi \sigma_N^2} \exp \left[-\frac{|X|^2 - 2ARe\{X \exp(-j\theta)\} + A^2}{\sigma_N^2} \right]$$ (3-8) Assuming the phase θ is uniformly distributed over $[0,2\pi]$, then the probability density function of X given A may be expressed as $$p(X|A) = \int_{0}^{2\pi} p(X|A,\theta) \quad p(\theta) \, d(\theta)$$ $$= \frac{1}{\pi \sigma_{N}^{2}} \exp \left[-\frac{|X|^{2} + A^{2}}{\sigma_{N}^{2}} \right] \cdot \frac{1}{2\pi} \int_{0}^{2\pi} \exp \left[\frac{2ARe\{Xe^{-j\theta}\}}{\sigma_{N}^{2}} \right] d\theta$$ $$= \frac{1}{\pi \sigma_{N}^{2}} \exp \left[-\frac{|X|^{2} + A^{2}}{\sigma_{N}^{2}} \right] I_{0} \left(|2AX/\sigma_{N}^{2}| \right)$$ (3-9) where $I_{\,0}(.)$ is the zeroth order modified Bessel function of the first kind which is defined as $$I_0(|X|) = \frac{1}{2\pi} \qquad \int_0^{2\pi} \exp\left[\operatorname{Re}(X e^{-j\theta})\right] d\theta \qquad (3-10)$$ For large values of $|X| \ge 3$, $I_0(|X|)$ may be approximated by $$I_0(|X|) = \frac{1}{\sqrt{2\pi|X|}} \quad \exp|X| \tag{3-11}$$ In this case, the
probability density function can be approximated as $$p(X|A) \approx \frac{1}{\pi\sigma_N^2} \frac{1}{\sqrt{\frac{2A|X|}{\sigma_N^2}}} \exp \left[-\frac{|X|^2 - 2A|X| + A^2}{\sigma_N^2}\right]$$ (3-12) The maximum likelihood estimate of the spectral amplitude may be obtained by differentiating eq. (3-12) with respect to A and by setting the result to zero which yields $$\hat{A} = \frac{1}{2} \left[|X| + \sqrt{|X|^2 - \sigma_N^2} \right]$$ (3-13) The maximum likelihood estimate of the spectral component without changing the phase may be expressed as $$S(m) = A \frac{X(m)}{|X(m)|}$$ $$= \frac{1}{2} \left[1 + \sqrt{\frac{|X(m)|^2 - \sigma_N^2(m)}{|X(m)|^2}} \right] \quad X(m)$$ (3-14) In this case, the maximum likelihood estimate is the average of the received spectrum and the estimate spectrum obtained from the method of spectral subtraction. The relations between the received spectral amplitude A and the estimated amplitude |X| given in eq. (3-13) are shown in Figure 3.1.1 for the cases of random input signal and deterministic input signal with unknown amplitude and phase. One advantage of the maximum likelihood algorithm is that the speech components at frequencies where the amplitude is small, is still preserved. In contrast, these components are removed completely in spectral subtraction technique which may degrade the quality of the speech or may decrease the intelligibility of speech. However, the maximum likelihood algorithm does not adequately suppress the background noise in the absence of speech since the suppression rules are derived under the assumption that the speech signals are always present in the measured data. So a noise detector has to be developed in order to derive a better suppression rule that can be applied to reduce the noise component in the absence of speech signals. Instead of a fixed attenuation factor (-30 dB) in Boll's technique, an adaptive attenuation factor may be derived in this method. Modeling the speech activity as a hypothesis testing case, it can be represented as: $$\begin{cases} H_0 : \text{ speech absent: } |X(m)| = |N(m)| \\ H_1 : \text{ speech present: } |X(m)| = |A e^{j\theta} + N(m)| \end{cases}$$ (3-15) Only the measured envelope is used in this measurement model since the measured phase provides no useful information in the suppression of noise. The spectral envelope estimate, A, derived from the minimization of the 7465-80E FIGURE 3.1.1 TRANSFER CHARACTERISTICS OF THE NOISE SUPPRESSION DEVICE mean-squared error $E[(A - \hat{A})^2]$ is given as E[A]|X|. This conditional mean can be expressed as $$\hat{A} = E[A|X|]$$ $$= E[A|X|,H_1]P[H_1|X|] + E[A|X|,H_0]P[H_0|X|]$$ (3-16) where $P[H_k \mid |X|]$ is the probability that the speech is classified as in state H_k . The last term of eq. (3-16) becomes zero due to the fact that the average value of A when the speech is not present should be equal to zero. Then the estimate of the envelope A is given by $$\hat{A} = E[A|X|, H_{\underline{1}}] P(H_{\underline{1}}|X|)$$ (3-17) When speech is present, the expectrum spectrum E[A][X],H, represents the minimum variance estimate of A and it can be substituted with the maximum likelihood estimate given in eq. (3-13) which results: $$\hat{A} \approx \frac{1}{2} \left[|X| + \sqrt{|X|^2 - \sigma_N^2} \right] P \left[H_1 \right] |X|$$ (3-18) where $P[H_1|X]$ may be expressed as: $$P[H_{1}|X|] = \frac{P[|X||H_{1}] P[H_{1}]}{P[|X||H_{1}] P[H_{1}] + P[|X||H_{0}] P[H_{0}]}$$ (3-19) Under hypothesis H_0 , the received signal envelope consists of noise term only. Since the noise is a complex Gaussian process with a zero mean and a variance σ_N^2 , the envelope will have the Rayleigh probability density function and can be written as $$p(|X||H_0) = \frac{2|X|}{\sigma_N^2} \exp\left[-\frac{|X|^2}{\sigma_N^2}\right]$$ (3-20) Under hypothesis H_1 , the probability density function of the received envelope will have the Rician density function and may be expressed as $$p(|X||H_1) = \frac{2 X}{\sigma_N^2} \exp \left[-\frac{|X|^2 + A^2}{\sigma_N^2} \right] I_0 \left[\frac{2A|X|}{\sigma_N^2} \right]$$ (3-21) Assuming that a priori probabilities of the hypothesis $P[H_0]$, $P[H_1]$ are equal and defining the a priori signal-to-noise ratio to be $$\xi = \frac{A^2}{\sigma_N^2} \tag{3-22}$$ Equation (3-19) €an be rewritten as $$p(H_1 | |X|) = \frac{\exp(-\xi) I_0 \left[2\sqrt{\xi(|X|^2/\sigma_N^2)} \right]}{1 + \exp(-\xi) I_0 \left[2\sqrt{\xi(|X|^2/\sigma_N^2)} \right]}$$ (3-23) It is this a-posteriori-probability that contributes the "soft-decision" aspect to the maximum likelihood envelope estimator as compared to the "hard decision" of eq. (3-13) for which the speech plus noise is either passed or is blocked depending on the decision of the hypothesis. Defining a posteriori signal-to-noise ratio (i.e., measured signal-to-noise ratio SNR) as $$SNR = |X|^2/\sigma_N^2 \tag{3-24}$$ and appending the measured input phase, the estimated spectral component may be expressed as $$S(m) = \sqrt{A(m)} \frac{X(m)}{|X(m)|}$$ $$= \frac{1}{2} \left[1 + \frac{\sqrt{|X(m)|^2 - \sigma_N^2}}{|X(m)|} \cdot X(m) \cdot p \left[H_1 \mid X(m) \mid \right] \right]$$ $$= \frac{1}{2} \left[1 + \sqrt{\frac{SNR-1}{SNR}} \right] \frac{\exp(-\xi) I_0(2\sqrt{\xi \cdot SNR})}{1 + \exp(-\xi) I_0(2\sqrt{\xi \cdot SNR})} X(m)$$ (3-25) The channel gains, given as the multiplication of the a-posteriori probability for the speech state $P[H_1||X|]$ by the maximum likelihood envelope estimate of eq. (3-13), are plotted in Figure 3.1.2 as a function of aposteriori signal-to-noise ratio (SNR) for various values of a priori signal-to-noise ratio ξ. The two-state soft-decision maximum likelihood algorithm applies more suppression when the measured SNR is low and this case "most likely" corresponds to the noise state. On the other hand, little attenuation is applied when the SNR is large. This is a desirable property of the noise suppression device, since the state of large SNR "most likely" means that speech is present, in which little attenuation is desired. As ξ increases, the channel gain curves become sharper which indicate that the speech state (H_0 or H_1) can be distinguished easier for large ξ . In the limit, the output may be totally suppressed or passed depending on the value of a measured a posteriori signal-to-noise ratio. This particular case leads to the similar performance of Boll's noise suppression algorithm whose attenuation factor depends solely on the decision of FIGURE 3.1.2: THE CHARACTERISTIC FUNCTION OF THE MAXIMUM LIKELIHOOD NOISE SUPPRESSION speech state. With the selection of ξ , the McAuley technique provides the versatility of noise suppression in an adaptive fashion. It is, therefore, convenient to refer ξ as the "suppression factor" which is chosen according to the background noise level. Once ξ is chosen, the a posteriori signal-to-noise ratio must be measured in order to calculate the channel gain as shown in eq. (3-25). The block diagram of the noise suppression technique is shown in Figure 3.1.3. In this scheme, the energy of the input signal is computed and fed to the noise detector which decides the speech activity, i.e., speech present or speech not present (noise) using the detection algorithm as discussed in Appendix B. Concurrently, the spectra of the input signal X(k) are calculated via the FFT (fast Fourier transform) technique. The resulting spectral components are directed to the spectral mean adjustment device when the speech is not present. The multiplication gain factors are calculated for each spectral component from the input spectra and the average noise spectra. These gain factors are then multiplied with the input spectra, and the estimated signal is obtained via inverse FFT. Mathematically, let the average noise power at the mth frame and nth channel be: $$\lambda(m) = \lambda_{n}(m-1) + \alpha \left[|X(m)|_{n}^{2} - \lambda_{n}(m-1) \right]$$ (3-26) where $\lambda(m) = \sigma_N^2(m)$ is used for notational convenience and $|X(m)|_n^2$ represents the measured noise power spectrum at the nth channel of the mth frame. Then, the average noise power is updated after each frame using the time constant about 1 sec., i.e., ATE PRODUCTS CORP NEEDHAM HEIGHTS MA COMMUNICATION S-ETC F/6 9/4 CPECCH ALGORITHM OPTIMIZATION AT 16 KBPS,(U) SEP 80 R S CHEUMG, 5 Y KWON, A J GOLDBERG DCA100-79-C-0038 AD-A092 010 UNCLASSIFIED NL 2 × 3 FIGURE 3.1.3 BLOCK DIAGRAM OF MCAULEY'S NOISE SUPPRESSION ALGORITHM $$\alpha = \exp \left[-22.5/T\right]$$ (3-27) where 22.5 represents a frame period in msec and T is the time constant in m sec. One of the disadvantages of this scheme is the relatively long adaptation time required to determine the detection threshold and then additional training period may be required to learn the channel noise statistics. Let the gain factor of the spectral subtraction be $$g_{n}(m) = \frac{|X(m)|_{n}^{2} - \lambda_{n}(m-1)}{|X(m)|_{n}^{2}}$$ (3-28) Then the channel gain can be expressed from eq. (3-25) as $$G_{n}(m) = \frac{|\hat{S}_{n}(m)|}{|X(m)|_{n}}$$ $$= \frac{1}{2} (1 + \sqrt{g_{n}(m)}) \frac{\exp(-\xi) I_{0}(2\sqrt{\frac{\xi}{1 - g_{n}(m)}})}{1 + \exp(-\xi) I_{0}(2\sqrt{\frac{\xi}{1 - g_{n}(m)}})}$$ (3-29) The advantage of using $g_n(m)$ as an independent variable is that the value of $g_n(m)$ is less than one, which facilitates the computation of the channel gain using a simple table look-up program. Fifteen tables corresponding to values $\xi=1,\,2,\,\ldots,\,15$ have been tabulated in the noise suppression algorithm, with each table consisting of 50 values of suppression rule computed for equal increment of $g_n(m)$ from 0 to 1. The McAuley algorithm has been applied to the processing of speech signals added with various types of background noise with the 16 Kb/s SBAPC system. The output of the noise suppression device or the synthesizer speech is noted to have amplitude fadings when large ξ is used in the high noise
environment (S/N < 0 dB). This is a very ejectionable degradation of speech. In order to maintain a constant amplitude output even for large ξ , a simple automatic gain control (AGC) routine has to be incorporated with the noise suppression algorithm. If $G_A(m)$ denotes the average channel gain at the mth frame, i.e., $$G_{A}(m) = \frac{1}{M} \int_{n=0}^{M-1} G_{n}(m)$$ (3-30) where M is the channel number in frequency domain. This average gain factor may indicate approximately the amounts of the spectral suppression. A small number of $G_A(m)$ may correspond to a large amount of power attenuation. In this case, the output may need a large amplification to avoid the fading of amplitudes. Furthermore, to maintain a constant gain throughout all the frames, a smoothing algorithm is utilized and the overall gain becomes: $$G(m) = \frac{\frac{1}{128} \sum_{k=0}^{129} G_{A}(m-k)}{\frac{1}{4} \sum_{k=0}^{2} G_{A}(m-k)}$$ (3-31) In our simulations, the effects of amplitude fading have been reduced even in the high noise case (S/N = -6 dB) where the gain factor G(m) is utilized to adjust the output of the noise suppression device. The noise suppression algorithm developed in this project can be used as a preprocessor to any speech signal processing algorithm, and the overall system can be further optimized with respect to the noise suppression/speech distortion tradeoff analysis by choosing an appropriate suppression factor ξ . ### 3.2 The Effect of Random Channel Errors on the SBAPC The SBAPC system, as discussed in Section II, produces a high quality synthesized speech at the data rate of 16 Kbps. However, error-free transmissions are not always possible in many practical systems, since the transmitted signals may be corrupted by noises in the channel which may or may not vary with time. Under these circumstances, the performance of the SBAPC changes greatly with the rates and also with the positions of the channel errors within the frame. In this study, the effect of random channel errors at rates ranging from 0 - 10^{-2} is investigated. The configuration of the SBAPC system tested ($\approx 15 \, \text{Kbps}$) is shown in Figure 3.2.1 which includes the 32-tap QMF, 1st order pitch loop on the low band, 4th order APC on both bands, noise shaping on both bands, and adaptive allocation of 288 bits on quantizing the subband signals. The signal-to-noise ratio plot versus bit error rates (BER) is shown in Figure 3.2.2. The result indicates that the SBAPC system is extremely sensitive to channel errors. At 10^{-4} BER, the algorithm's performance is virtually unchanged as compared to the no error case. However, the degradation becomes noticeable at 5 x 10^{-4} BER, and the signal-to-noise ratio drops by 5 dB at 10^{-3} . At 10^{-2} BER, the system is useless since the output speech becomes unintelligible. As expected, errors occurred on the side information bits which include pitch, PARCOR coefficients, energy, etc., have a more detrimental effect as compared to those occurred on the quantized residual signal bit stream. This suggests that in order to make the SBAPC system useful in a noisy channel, protections of the transmitted bits are vital, particularly for the side information bits. The following section describes the utility of forward error correcting codes in reducing the effect of channel errors. FIGURE 3.2.1 THE 16 KBPS SPLIT-BAND APC SYSTEM FUGINE DIETZBEN DI ### 3.2.1 Application of BCH Codes The method of correcting errors may be chosen depending on the application circumstances, i.e., data rate, channel error rate, complexity and cost, etc. Since the SBAPC coder is designed for real-time implementations, it is desirable to have error correcting codes that require the least amount of time delay in correcting channel errors. Block codes of short length may be well suited to the real-time implementation of the SBAPC algorithm since no additional time delay is required to process the error correcting procedure if the length of the block code is less than the number of bits received in a frame period. There are many types of block codes that can be utilized for different channel characteristics. Practical communication channels corrupt signals in many ways, such as the additive Gaussian noise and/or impulsive noise that produce random and burst errors, respectively. In other situations, the characteristics of the channel may vary in time (fading HF channels) or may be random since it represents a sample function of an ensemble of channels with widely different characteristics (switched telephone network). Hence, it is non-trivial to construct a coding scheme that adapts to various types of channels. Since additive Gaussian noise is the main source of noise in many practical communication channels, only forward error correcting codes that are capable of correcting random errors are considered. The Base-Chaudhuri-Hocquenhem (BCH) code, which is a remarkable generalization of Hamming codes, has been known to be the most powerful multiple random-error correcting code. Also, the decoding algorithm can be implemented with a reasonable amount of complexity A more fundamental description of the BCH codes and their encoding, decoding algorithms are given in Appendix C. This appendix has shown that with the block length of $n=2^m-1$ and mt parity bits it is possible to correct any t or less errors using a (n, k) BCH code where k is the number of information bits. The proper choice of m, n, t for BCH codes may depend on the channel error rate, data rate, and the system's specifications. The information rate of the (n, k) BCH code is given as: $$R = k/n \tag{3-32}$$ The performance of random-error correcting BCH codes may be expressed in terms of error-probability. Let P(m, n) be the probability of m errors occurring in an n-bit block and β_m be the probability of decoding an error pattern of weight m correctly, then the probability of decoding received code word erroneously may be expressed as $$P_{e} = 1 - \sum_{m=0}^{n} \beta_{m} P(m, n)$$ $$= \sum_{m=0}^{n} \alpha_{m} P(m, n)$$ (3-33) where $\alpha_{\rm m}$ = 1 - $\beta_{\rm m}$ denotes the probability of erroneously decoding an error pattern of weight m. The parameter $\alpha_{\rm m}$ is a function of the code and decoding algorithm. If a t error-correcting BCH code is employed and it is decoded using the Peterson decoding algorithm shown in Appendix D, the parameter $\alpha_{\rm m}$ may be expressed as $$\alpha_{m} = 0$$ $0 \le m \le t$ (3-34) = 1 $t < m \le n$ and the probability of erroneously decoding the code word may be reduced. from eq. (3-33) as $$P_{e} = \sum_{m=t+1}^{n} p(m, n)$$ (3-35) If the bit errors occur independently at random with probability e, then the probability p(m, n) can be expressed as $$p(m, n) = \sum_{m}^{n} e^{m} (1-e)^{n-m}$$ (3-36) where the probability p(m, n) is simply the binomial distribution and P_e in eq. (3-35) is equal to the tail of the distribution. # 3.2.2 Error Protection via the (127,106) BCH code This technique employs one block of three-error correcting (127,106) BCH code which protects 106 information bits with 21 parity ones. For the 16 Kb/s SBAPC system, all 50 side information bits, together with 56 sign bits of the residualsignals are encoded. A sync bit and 232 error signal bits are left unprotected. Though this coding scheme is efficient (i.e., only 5.8% of the total bits are used for error protection), its success hinges largely on the assumption that the SBAPC system is tolerant to random errors occurred on the residual signal bit stream. The S/Q plot versus BER for the SBAPC system with the (127,106) BCH Code is depicted by the graph (+) in Figure 3.2.2. As illustrated in the figure, the protected SBAPC system consistently out-performs the original unmodified one in high error cases. For the system with the (127,106) BCH code, the S/Q remains relatively unchanged for BER from 0 - 10⁻³. Unfortunately, its performance starts to degrade at 2×10^{-3} BER, and poor quality, though intelligible, speech is obtained at 10^{-2} BER. This result reveals two important findings: 1) protection of only side information is not even adequate in maintaining the SBAPC performance in relatively low-error environments; 2) the utilization of long block BCH codes is not the best strategy for high-error situations (e.g., BER = 10^{-2}). The first finding can be attributed to the presence of the pitch loop in the SBAPC algorithm which propagates the residual signal errors to successive frames. One solution to the above situation is to apply error protection to residual signal bits as well as to side information bits at the expense of higher transmission rates The second finding results from the fact that the occurrence of channel errors is more likely in a longer data block. If this error count exceeds the correcting capability of the BCH code (t = 3 for the (127,106) BCH code), the code renders no utility. To illustrate this, the probability of more than 3 error occurrence in the block of 127 bits at 10^{-2} channel error rate is computed using eq. (3-36) as follows: $$P_{e} = \sum_{m=4}^{127} p(m, 127)$$ $$= 1 - p(0,127) - p(1,127) - p(2,127) - p(3,127)$$ $$= 0.0393$$ (3-37) On the average, there will be 4 blocks out of every 100 that will have more than 3 errors, and they will not be corrected. Furthermore, the presence of the pitch loop in the SBAPC algorithm compounds the effects by propagating the errors through several frames. One solution to overcome the above deficiency is the utilization of several blocks of short BCH codes e.g., (63,45). To illustrate this, the probability of more than 3-error occurrence in the block of 63 bits at 10^{-2} channel error rate is computed using eq. (3-36) as follows: $$P_{e} = \sum_{m=4}^{63} p(m, 63)$$ $$= 1 - p(0,63) - p(1,63) - p(2,63) - p(3,63)$$ $$= 0.003725$$ (3-38) This indicates that on the average, 4 blocks out of every 1000 will have
more than 3 errors, making this code an order of magnitude more resistant to channel errors than the (127,106) BCH code. ## 3.2.3 Error Protection via Five Blocks of (63,45) BCH Codes As discussed in Section 3.2.2, the incorporation of 1 block of (127,106) BCH code to protect the 50 side information bits and 50 residual signal bits does extend the utility of the SBAPC system from 10^{-3} to 5×10^{-3} channel error rate. However, at 10^{-2} , its performance is still considered unacceptable. One alternative is to use shorter length BCH codes to maintain their error correcting capability in high error environments. Also, the employment of multiple blocks of these short BCH codes to protect more residual signal bits will further enhance the SBAPC system's robustness to channel errors. The following describes a forward error-correcting procedure that employs 5 blocks of (63,45) BCH codes, and it extends the utility of the SBAPC algorithm to 10^{-2} BER. Since 5 blocks of (63,45) BCH codes require 90 parity bits, the SBAPC algorithm has to be modified slightly in order to maintain a transmission rate of 16 Kbps (360 bits per frame at 44.44 frames/sec.). In this new configuration, 50 bits/frame are for side information quantization, 216 bits/frame are for encoding residual signals, 90 bits are needed for parity checks, and the remaining 4 bits are for synchronization purposes. As for the error protection, 90 parity bits are used to defend 50 side information bits and 175 residual signal bits. The signal-to-quantization noise plot versus bit error rates is shown in Figure 3.2.2. Compared to the SBAPC system with no protection or that with 1 block of (127,106) code, the multiple-block encoding scheme yields slightly inferior S/Q for low channel error rates (BER $< 5 \times 10^{-3}$). This result is not surprising since a higher percentage (25%) of the available bits are spent on parity checking rather than on quantizing the residual signals. Consequently, the error signals are represented less precisely yielding lower S/Q. However, informal listening tests reveal no or little audible differences between the processed sentences obtained through the SBAPC system with 5 blocks of (63,45) BCH codes and the SBPAC with 1 block of (127,106) code in the error-free case. This may be explained by the fact that the S/Q for the SBAPC with multiple-block error coding is already high (~ 19.6 dB). An additional 2.5 dB increase obtained from the SBAPC with 1 block error coding is not sufficient to perceptually improve voice quality. For channels with high error rates, the multiple block coding scheme outperforms the one block system by as much as 7 dB, and it yields high quality speech even at 10⁻² BER. So, employing the 5-block (63,45) BCH coding scheme, the performance of the 16 Kb/s SBAPC system can be made robust to channel error rates as high as 10^{-2} . #### 3.3 Tandem Performance with 2.4 Kb/s LPC-10 In daily communications, users of the 16 Kb/s wideband terminals may have to converse with those of the 2.4 Kb/s narrowband ones. Though these terminals may individually produce satisfactory outputs, the overall speech quality when they are in connection or in tandem is sometimes degraded. This type of distortion is exemplified by the "buzzy" speech quality obtained when the 16 Kb/s Tenley terminal, which employs the Continuously Variable Slope Deltamodulator (CVSD), is connected with the 2.4 Kb/s STU-2 terminal which encodes speech using the LPC-10. The degradation may be partly attributed to the algorithms which have been optimized only for clean input speech. Moreover, it may also be due to the interactions of distortions introduced by the first speech encoding scheme with that of the subsequent terminals. So, in order for the 16 Kb/s SBAPC algorithms to provide greater utility, good tandem performance with LPC is a definite requirement. APC schemes are known to tandem well with LPC [20]. Since the SBAPC algorithm is a modified form of APC, it also exhibits no undesirable distortions when connected with LPC. In particular, when the peaky LPC synthesized waveform is fed into the SBAPC, a smooth but slightly low-passed quality speech results. When compared to the processed material obtained from the LPC/CVSD tandem, the speech quality of the LPC/SBAPC tandem is less—muffled since the SBAPC algorithm does not produce slope overloading. On the other hand, when the SBAPC synthesized speech is fed into LPC, outputs similar to that derived from LPC alone are obtained. The SBAPC/LPC is much more pleasant to listen to than the "buzzy" quality of the CVSD/LPC tandem. #### SECTION IV #### FORTRAN SIMULATIONS ### 4.1 FORTRAN Simulations of the SBAPC System The SBAPC algorithm, as depicted in Figure 3.2.1, has been simulated on a PDP 11/70 computer using FORTRAN IV-PLUS. The flow diagram of the program is summarized in Figure 4.1.1. Input speech, previously digitized and stored on disks or magnetic tapes, is processed by the SBAPC program and the output material is also written back on disks or tapes. Operations of the transmitter include noise suppression, quadrature mirror filtering with down-sampling, computation of low band predictor coefficients, computations of high band predictor coefficients, adaptive bit allocations, low band APC analyzer with noise shaping, high band APC analyzer with noise shaping, serialization, and BCH encoder. At the receiver, transmissions of wrong binary bits are corrected via a BCH decoder. After deserialization and dequantization, the received residual signals and APC parameters generate estimates of the low band and the high band waveforms via their corresponding APC synthesizers. The output speech is then obtained by upsampling the two subband signals together with quadrature mirror filtering. At the transmitter, the speech samples are brought in (144 + 18) at a time, but only 144 samples correspond to the new frame. The other 18 samples belong to the previous frame and they are employed for smoothing frame boundaries. Then the new data are processed through the noise suppression routine whose flowchart is shown in Figure 4.1.2. Initially, the energy and the spectrum of the input signal are computed. According to its energy, the decision on whether the frame is silence, noise only or speech with noise is made with the help of the modified Robert's algorithm in FIGURE 4.1.1 FLOW DIAGRAM OF THE 16 KBPS SBAPC FORTRAN PROGRAM FIGURE 4.1.2 FLOW CHART OF NOISE SUPPRESSION ROUTINE FIGURE 4.1.2 FLOW CHART OF THE NOISE SUPPRESSION ROUTINE (Cont.) Appendix B. Based on this decision, the noise statistics are updated, and the noisy components are suppressed from the incoming signal using the McAuley algorithm as discussed in Section 3.2. Then the noise-reduced speech is fed into the SBAPC coder. The first operation in the coder is to split the frequency band of the incoming signal into two subbands via quadrature mirror filtering in the manner as depicted in Figure 4.1.3. The waveforms of the low and high bands after down sampling are encoded using APC. The computation of the four low band APC coefficients are performed as shown in Figure 4.1.4 which includes the pitch extraction via the autocorrelation technique, the calculation of pitch gain, and the determination of PARCOR coefficients from the reduced waveform using the Levinson recursion. Similarly, the computation of the four high band APC coefficients are done as depicted in Figure 4.1.5. In contrast to the low band case, no pitch loop is necessary in the high band. After computing the filter coefficients, the prediction residual energies (QQL, QQH) for the two bands are utilized for quantizer bit allocation. The adaptive rule is detailed in Figure 4.1.6. With the definition of quantizer bit assignments, the APC residual signals for both bands are generated and quantized as illustrated in Figure 4.1.7. Makhoul's second order all-zero filter is also incorporated for shaping the quantizing noise. After serializing the quantized parameters into a bit stream, 5 blocks of (63,45) BCH codes (90 parity bits) are employed to encode 50 side information and 175 error signal bits as shown in Figure 4.1.8. At the receiver, the reverse of the transmitter operations are performed. After correcting the transmission errors via the BCH decoder whose flowcharts are included in Figures C.1 and C.2, the bit stream is FIGURE 4.1.3 FLOW CHART OF QMF WITH DOWN-SAMPLING FIGURE 4.1.4 FLOW CHART OF LOW-BAND PREDICTOR COEFS COMPUTATION FIGURE 4.1.5 FLOW CHART OF HIGH-BAND PREDICTOR COEFS COMPUTATION FIGURE 4.1.6 FLOW CHART OF ADAPTIVE BIT ALLOCATION FIGURE 4.1.7 FLOW CHART OF LOW-BAND APC ANALYZER WITH NOISE SHARING FIGURE 4.1.8 KT-TH BLOCK ENCODING ROUTINE FOR (63, 45) BCH CODE IN 16 KBPS SBAPC SYSTEM deserialized back to APC parameters. Then the received residual signals are fed into the APC synthesizers as shown in Figure 4.1.9, and the estimates of the low band and high band waveforms are generated. These subband signals are filtered using quadrature mirror filters as illustrated in Figure 4.1.10. The difference between the low and high band creates a replica of the input. FIGURE 4.1.9 FLOW CHART OF LOW-BAND APC SYNTHESIZER FIGURE 4.1.10 FLOW CHART OF QMF WITH UP-SAMPLING ### 4.2 The User's Guide ### 4.2.1 Task Building To build the loadable module of the SBAPC program, issue the following indirect command: @ SBAPC Operations performed by this indirect command file includes the compilation of all FORTRAN routines, the purging of older FORTRAN and OBJECT modules, and the task building of TSK module. The print-outs involving the task building of the SBAPC program are shown as follows: ``` >@SBAPC SBAPC . CMD >! AUG. 11, 1980 CMD FILE TO COMPILE AND BUILD SBAPC PROGRAM AT 16 KRPS >! >PIP *.FTN/PU >PIP *.OBJ;*/PU >F4P SBAPC=SBAPC/NOTR >F4P TAPE2=TAPE2/NOTR >F4P FFTRR8=FFTRR8/NOTR >F4P SER=SER/NOTR >F4P CESR=CESR/NOTR >F4P BNSR=BNSR/NOTR >F4P DSER=DSER/NOTR >F4P
GF2AMD=GF2AMD/NOTR >F4F CONV=CONV/NOTR >PIP SBAPC.TSK##/DE >TKB SBAPC, LP=SBAPC, SER, CESR, BNSR, DSER, GF2AMD, CONV, TAPE2, FFTRR8 >@ <EOF> ``` # 4.2.2 Operating Procedures After building the SBAPC.TSK module, the program can be started by issuing: # >RUN SBAPC Print-outs of the actual running of the program for two situations (one with no noise suppression and one with noise suppression) are depicted in Figures 4.2.1 and 4.2.2. #### *** FORTRAN SIMULATION OF SBAPC *** ENTER PROGRAM PARAMETERS: NOISE SUPPRESSION FACTOREO:MIN, 15:MAX]=8 CHANNEL ERROR RATE(E15.8)=1.E-2 BEGINNING FRAME NUMBER(14)= ENDING FRAME NUMBER(14)= SIGNAL-TO-NOISE COMPUTATION: 0=YES 1=NO 0 IS THE INPUT ON MAG. TAPE? N IS THE OUTPUT GOING TO MAG TAPE? N OUTPUT FILE NAME = OUT DAT INPUT FILE NAME = VOICE.3KC FR #= SNR= 0.2177E+02DB 1 CSNR= 0.2177E+02 CH. ERRS FR #= SNR= 0.1259E+02DB 2 CSNR= 0.1718E+02 CH. ERRS 1 FR #= SNR= 0.8408E+01DB 3 CSNR= 0.1426E+02 CH. ERRS 0 FR #= SNR= 0.8371E+01DB 4 CH. ERRS CSNR= 0.1278E+02 2 0 2 0 0 FR #= 5 SNR= 0.1591E+02DB CSNR= 0.1341E+02 CH. ERRS 2 3 ٥ 0 1 FR #= SNR= 0.1555E+02DB CSNR= 0.1377E+02 CH. ERRS 1 0 1 0 0 FR #= 7 SNR= 0.1806E+02DB CSNR= 0.1438E+02 CH. ERRS 0 0 0 0 1 0 FR #= 8 SNR= 0.1340E+02DB CSNR= 0.1426E+02 CH. ERRS 1 0 0 0 0 0 FR #= 9 SNR= 0.1818E+02DB CSNR= 0.1469E+02 0 0 CH. ERRS 0 0 1 0 10 FR #= SNR= 0.1182E+02DB CSNR= 0.1441E+02 0 0 0 CH. ERRS 0 ٥ 0 MISSION ACCOMPLISHED FIGURE 4.2.1: PRINTOUTS OF SBAPC PROGRAM (ξ =0, BER=0) >RUN SBAPC #### *** FORTRAN SIMULATION OF SBAPC *** ``` ENTER PROGRAM PARAMETERS: NOISE SUPPRESSION FACTOREO: MIN, 15: MAX]=0 CHANNEL ERROR RATE(E15.8)=0 BEGINNING FRAME NUMBER(14)= · 1 ENDING FRAME NUMBER(14)= 10 0=YES 1=N0 SIGNAL-TO-NOISE COMPUTATION: IS THE INPUT ON MAG. TAPE? N IS THE OUTPUT GOING TO MAG TAPE? N OUTPUT FILE NAME = OUT.DAT INPUT FILE NAME = VOICE.3KC SNR= 0.1787E+02DB CSNR= 0.1787E+02 CH. ERRS FR #= 1 FR #= 2 SNR= 0.1435E+02DB CSNR= 0.1611E+02 CH. ERRS SNR= 0.1190E+02DB FR #= CSNR= 0.1471E+02 CH. ERRS 3 FR #= SNR= 0.9367E+01DB CSNR= 0.1337E+02 CH. ERRS 0 0 0 FR #= 5 SNR= 0.1379E+02DB CSNR= 0.1346E+02 CH. ERRS 0 0 0 0 FR #= SNR= 0.1672E+02DB CBNR= 0.1400E+02 CH. ERRS 0 0 0 0 6 FR #= SNR= 0.1901E+02DB CSNR= 0.1472E+02 CH. ERRS 0 0 0 0 FR #= 8 SNR= 0.1371E+02DB CSNR= 0.1459E+02 CH. ERRS 0 0 0 0 FR #= SNR= 0.1770E+02DB CSNR= 0.1494E+02 CH. ERRS 0 0 0 SNR= 0.1028E+02DB CH. ERRS 0 0 0 FR #= 10 CSNR= 0.1447E+02 MISSION ACCOMPLISHED ``` FIGURE 4.2.2: PRINTOUTS OF SBAPC PROGRAM ($\xi=7$, BER= 10^{-2}) #### SECTION V #### CONCLUSIONS AND RECOMMENDATIONS #### 5.1 Conclusions This contract has resulted in the development of a high quality 16 Kb/s Split-Band Adaptive Predictive Coder (SBAPC) whose specifications are shown in Table 1-1. Based on our tradeoff analysis, the SBAPC system with separate pitch and short-term prediction loops performs better than the system with one combined loop. In the scheme with two loops, a 1st order pitch loop improves 2-3 dB signal-to-noise ratio as compared to the system without any pitch prediction. Though further improvement can be obtained with a 3rd order pitch predictor, the system is sometimes unstable at data rates below 12 KBPS. It is, therefore, recommended to use 1st order pitch prediction to always ensure the stability of the system. In contrast to the low band, the pitch information is not needed in the high band since this waveform contains little information about pitch. Our results also indicate that 4th order short-term predictors on both low and high bands represent a good compromise between the overhead bit rate and the quality of the processed speech. In addition, noise shaping algorithms have been found to be advantageous in SBAPC schemes. Particularly, Makhoul's second order all-zero noise shaping filter has resulted in slightly better quality speech as compared to that of the Atal's technique. As for the quantization of the residual signals, adaptive bit allocation of quantizer bits according to the energies of subbands yields further improvement in speech quality. Since these energies have to be sent to the receiver for quantization purposes, adaptive bit allocation does not require additional transmission of data. Informal listening tests indicate that the SBAPC system yields much higher speech quality than that of CVSD in a back-to-back mode. Also, when compared with other high quality 16 Kb/s algorithms, such as, adaptive transfrom coding (ATC), the SBAPC processed speech is slightly low-passed, but its smooth quality is much preferred over that of ATC with the noticeable "dish-washing" background noise. Furthermore, the SBAPC system has also shown to perform well in simulated tactical situations. With the help of 5 blocks of (63,45) BCH codes, the algorithm yields high processed speech quality even in the presence of 10⁻² channel error rate. In addition, the noise suppression routine in the SBAPC is capable of reducing background noise whose level is as high as -6 dB S/N which results in highly intelligible speech without the annoying noise components. Since the SBAPC is a modified version of adaptive predictive coding, it also tandems favorably with the 2.4 Kb/s linear predictive coder. #### 5.2 Recommendations Based on our findings in this contract, the SBAPC algorithm can indeed replace the existing Continuously Variable Slope Deltamodulation scheme in future 16 Kb/s terminals. GTE strongly recommends that the SBAPC should be further studied and be implemented in real-time. In particular, the following areas should be pursued to enhance the performance and robustness of the algorithm: - 1) segmental quantization of residual signals using pitch information - 2) protection against channel errors with more efficient errorcorrecting codes - 3) noise reduction with adaptive suppression factors ### REFERENCES - D. Esteban and C. Galand, "Application of Quadrature Mirror Filters to Split-Band Voice Coding Schemes," <u>Conference Record of IEEE International Conference on Acoustics</u>, Speech and Signal Processing, pp. 191-195, Hartford, CT, May 1977. - D. Esteban and C. Galand, "32 KBPS CCITT Compatible Split-Band Coding Scheme," <u>Conf. Record of IEEE International Conference Acoustics</u>, Speech and Signal Processing, Tulsa, OK, April 1978. - A. Oppenheim and R. Schafer, <u>Digital Signal Processing</u>, Prentice Hall, 1975. - F. J. Harris, "On the Use of Windows for Harmonic Analysis with the Discrete Fourier Transform," <u>Proc. IEEE</u>, Vol. 66, No. 1, January 1978. - J. D. Johnston, "A Filter Family Designed for Use in Quadrature Mirror Filter Banks," <u>Proc. IEEE Int. Conf. on Acoustics, Speech and Signal Processing</u>, Denver, CO, April 1980. - 6. B. Atal and M. Schroeder, "Adaptive Predictive Coding of Speech Signals," Bell System Tech. J., Vol. 48, October 1970, pp. 1973-1986. - A. J. Goldberg, R. L. Freudberg, and R. S. Cheung, "High Quality 16 Kb/s Voice Transmission," <u>Conference Record of IEEE International Conference</u> on Acoustics, Speech and Signal Processing, Philadelphia, PA, April 1976. - 8. M. Berouti and J. Makhoul, "High Quality Adaptive Predictive Coding of Speech," <u>Conference Record of IEEE International Conference on Acoustics</u>, <u>Speech and Signal Processing</u>, Tulsa, OK, April 1978. - M. D. Paez and T. H. Glisson, "Minimum Mean Squared-Error Quantization in Speech PCM and DPCM Systems," <u>IEEE Trans. Communications</u>, Vol. COM-20, pp. 225-230, April 1972. ## REFERENCES (Cont'd) - 10. W. C. Adams, Jr. and C. E. Giesler, "Quantizing Characteristics for Signals Having Laplacian Amplitude Probability Density Function," IEEE Trans. Communications, Vol. COM-26, No. 8, August 1978. - 11. J. Makhoul and M. Berouti, "Adaptive Noise Spectral Shaping and Entrophy Coding in Predictive Coding of Speech," <u>IEEE Trans. Acoustics</u>, Speech and Signal Processing, Vol. ASSP-27, February 1979. - 12. B. S. Atal and M. R. Schroeder, "Predictive Coding of Speech Signals and Subjective Error Criteria," <u>IEEE Trans. Acoustic, Speech and Signal Processing</u>, Vol. ASSP-27, June 1979. - 13. N. S. Jayant, "Digital Coding of Speech Waveform: PCM, DPCM, and DM Quantizers," Proc. IEEE, Vol. 62, No. 5, May 1974, pp. 611-632. - 14. J. L. Melsa and D. L. Cohn, Final Report: "Study of Sequential Estimation Methods for Speech Digitization," Contract No. DCA 100-74-C-0037, June 1975. - 15. T. E. Tremain, et all, "Implementation of Two Real-Time Narrowband Speech Algorithms," Conference Record EASTCON 1978, pp. 698-708. - 16. J. Max, "Quantizing for Minimum Distortion," <u>IRE Trans. Inform.</u> Theory, Vol. IT-6, pp. 7-12, 1960. - 17. B. Widrow, et al, "Adaptive Noise Cancelling Principles and Applications," Proc. IEEE, Vol. 63, pp. 1692-1716, December 1975. - S. Boll, "Suppression of Acoustic Noise in Speech Using Spectral Subtraction," <u>IEEE Trans. Acoustics, Speech and Signal Processing</u>, Vol. ASSP-27, No. 2, April 1979. # REFERENCES (Cont'd) - R. J. McAuley and M. Malpass, "Speech Enhancement Using a Soft-decision Noisy Suppression Filter," <u>IEEE Trans. Acoustics, Speech and Signal Processing</u>, Vol. ASSP-28, No. 2, April 1980. - 20. M. Sambur and N. Jayant, "LPC Analysis/Synthesis from Speech Inputs Containing Quantization Noise or Additive White Noise," <u>IEEE Trans.</u> <u>Acoustics, Speech and Signal Processing</u>, Vol. 24, No. 6, December 1976. ### Appendix A ### Theory of Quadrature Mirror Filters One approach to band-split/reconstruct the input waveform is to make use of quadrature mirror filters (QMF) since the use of QMF design equations will achieve perfect splitting/reconstruction without large order filters. For explanatory purposes, consider the ideal splitting/reconstruction process described in Figure A.1. For this system, the following definitions apply: - a. x(n) is a Nyquist band-limited signal with z-transform X(z). - b. $h_1(n)$ is the impulse response of the low-pass filter the z-transform of which is $H_1(z)$. - c. $h_2(n)$ is the impulse
response of the high-pass filter the z-transform of which is $H_2(z)$. - d. $y_1(n)$ is a baseband equivalent low-pass signal with z-transform $Y_1(z)$. - e. $y_2(n)$ is a baseband equivalent high-pass signal with z-transform $Y_2(z)$. The signal, x(n), is processed by filters $h_1(n)$ and $h_2(n)$ yielding the low-pass and high-pass equivalents, $x_1(n)$ and $x_2(n)$, of the input signal. As their spectra occupy half the Nyquist bandwidth of the original signal, the sampling rate in each band can be halved by decimating (ignoring) every second sample. For reconstruction, the signals $y_1(n)$ and $y_2(n)$ are interpolated, by inserting one zero-valued sample every other time, and then filtered respectively by $h_1(n)$ and $h_2(n)$ before being added, to give the signal $\widehat{x}(n)$. The dashed lines, shown in Figure A.1 represent the data passed to the communication channel(s) by the speech processing system. FIGURE A.1 BAND-SPLITTING AND RECONSTRUCTION USING QMF In order to minimize $(\hat{x}(n) - x(n))$, certain restrictions on the filters, $h_1(n)$ and $h_2(n)$, must be met. We will derive these restrictions by constructing the transfer function of the QMF structure. Using z-transform notation and referring to Figure A.1, we may write the intermediary filtered outputs as $$X_1(z) = H_1(z) \quad X(z) \tag{A-1}$$ and $$X_2(z) = H_2(z) \quad X(z) \tag{A-2}$$ The transforms of the decimated signals, $y_1(n)$ and $y_2(n)$, and of the interpolated signals, $u_1(n)$ and $u_2(n)$, are given by: $$Y_1(z) = 1/2 \left[X_1(z) + X_1(-z) \right] , z = z^{1/2}$$ (A-3) $$Y_2(z) = 1/2 \left[X_2(\tilde{z}) + X_2(-\tilde{z}) \right]$$ (A-4) $$U_1(z) = Y_1(z^2)$$ (A-5) $$U_2(z) = Y_2(z^2) \tag{A-6}$$ After the final filtering operation, the transforms of the reconstructed waveform components, $t_1(n)$ and $t_2(n)$, are given by $$T_1(z) = H_1(z) \quad U_1(z)$$ (A-7) $$T_2(z) = H_2(z) \quad U_2(z)$$ (A-8) Using the relations expressed in (A-1) through (A-6), the z-transforms can be rewritten as $$T_1(z) = 1/2 \left[H_1(z) \quad X(z) + H_1(-z) \quad X(-z) \right] \quad H_1(z)$$ (A-9) $$T_2(z) = -1/2 \left[H_2(z) X(z) + H_2(-z) X(-z) \right] H_2(z)$$ (A-10) The z-transform of the reconstructed waveform, $\hat{x}(n)$, is obtained by adding (A-9) and (A-10) $$\hat{X}(z) = 1/2 \left[H_1^2(z) - H_2^2(z) \right] X(z) + 1/2 \left[H_1(-z) H_1(z) - H_2(-z) \right]$$ $$H_2(z) X(-z) \qquad (A-11)$$ If we assume that $$H_2(z) = H_1(-z)$$ (A-12) then the reconstructed waveform transform becomes $$\hat{X}(z) = 1/2 \left[H_1^2(z) - H_1^2(-z) \right] X(z)$$ (A-13) Evaluating z on the unit circle gives the Fourier transform of $\hat{X}(z)$ $$\hat{X}(e^{jwT}) = 1/2 \left[H_1^2(e^{jwT}) - H_1^2(e^{j(w + ws/2) T})\right] X(e^{jwT})$$ (A-14) For the case when $h_{j}(n)$ is an even, symmetrical FIR filter of order N, then it can be shown that (A-14) reduces to $$\hat{X}(e^{jwT}) = 1/2 e^{-j(N-1)wT} X(e^{jwT})$$ (A-15) where $H_1^2(e^{jWT})$ exhibits an odd symmetric property about $^Ws/4$ and the half-power point $H_1^2(^Ws/4) = 0.5$. The inverse transform yields a perfectly reconstructed signal (no frequency distortion) with a gain factor of 1/2 and delay of N-1 samples as shown by $$\hat{x}(n) = 1/2 x(n - N + 1)$$ (A-16) Therefore, we have shown that no guarantee perfect reconstruction of the original spectrum, the following filter constraints must be satisfied $$h_1(n)$$: symmetrical, even order (A-17) $$H_2(z) = H_1(-z)$$ (A-18) $$H_1^2(e^{jwt}) + H_1^2(e^{j(w+\frac{ws}{2})T}) = 1$$ (A-19) #### APPENDIX B ### Modified Robert's Noise Detection Algorithm For all noise cancellation techniques, it is essential to obtain an accurate estimate of the statistics of the background noise. Hence, a noise detection algorithm is needed which considers only those frames of data which have a high probability of containing noise alone. In the modified Robert's algorithm, the boundary between noise and speech plus noise is established by monitoring the energy on a frame by frame basis and maintaining energy histograms which reflect the bimodal distribution (viz; one mode depicts the all noise state and one mode represents the speech plus noise state). The flow chart of the algorithm is shown in Figure B-1. In this figure, the energy of the input speech is computed and normalized by a multiplication factor so that the maximum noise energy may vary around 32767. If the input energy does not exceed 16 bits (i.e., does not strongly imply the presence of speech), the algorithm updates the adaptive threshold. This routine first applies decay factor of 0.9944 to a 128-bin histogram of energy causing exponential decay of the histogram values with a time constant of 4 seconds. The value of the bin which encompasses the energy of the current frame is incremented by 144. A second 128-point cumulative histogram is then formed to represent the area under the first histogram by computing the accumulated scores from the low energy bin to a high energy bin. If the 10th point of the second histogram exceeds 25% of the total area, it is assumed that there is no noise present (silence). If noise is present, a search is made through the second histogram for the point which represents 80% of the total area. The quantum of energy FIGURE B-1 MODIFIED ROBERT'S NOISE DETECTION ALGORITHM corresponding to this point becomes the new threshold candidate. If this candidate exceeds the current threshold, the threshold is updated using a decay factor of 0.945 (a slow time constant of 450 ms). If the candidate is below the current threshold, the threshold is updated with a decay factor of .60653 (a fast time constant of 45 ms). If noise is absent, the new threshold candidate is set to zero, and the threshold is updated using a decay factor of .60653 (a fast time constant of 45 ms). Finally, the threshold is held to a minimum of 1024 to guarantee updating of the estimated noise components when background noise suddenly disappears. ### Appendix C Primitive BCH Codes The BCH codes described in this appendix are cyclic codes that are well defined in terms of the roots of the generator polynomials [1]. These codes were discovered by Bose and Chaudhuri [2] - [3] and separately by Hocquenghem [4]. A binary (n,k) BCH code word consists of n symbols (bits in the binary case) where the first k bits are the information bits and the remaining r = n-k bits are redundant parity checks. It is convenient to represent code words with polynomials as $$f(x) = f_0 + f_1 x + ... + f_{n-1} x^{n-1}, f_i \in GF(2)$$ (C-1) where each bit position is associated with a locator. If f(x) is a code word, then $$f_1(x) = f_1 + f_2 x + ... + f_{n-1}^{n-2} + f_0 x^{n-1}$$ (C-2) is also a codeword in a cyclic codes. In the primitive BCH code, which is the most convenient and powerful BCH code in theory and practice, the block length of the code may be defined as $$n = 2^{m} - 1$$ (C-3) and with mt parity checks, it can correct any set of t independent errors within the block of n bits, where m and t are arbitrary positive integers [5]. This code may be described conveniently with the aid of finite Galois field theory introduced in Appendix D. Let α be a primitive element of the finite field $GF(2^m)$, then the primitive BCH code may be described as the set of polynomials such that $$f(\alpha^{i}) = 0$$, $i = 1, 3, 5, ..., 2t - 1$ (C-4) It is known in coding theory that these polynomials consist of all multiples of a single polynomial g(x), known as the generator polynomial. This polynomial also satisfies the equations as $$g(\alpha^{i}) = 0, i = 1, 3, 5, ..., 2t - 1$$ (C-5) These generator polynomials are tabulated in Table C-1 for the selected primitive BCH codes. ### **Encoding Procedures** Let the k information bits be represented by the polynomial d(x) as $$d(x) = \sum_{i=0}^{k-1} d_i x^i$$ (C-6) then, the code word of n bits may be expressed as $$f(x) = x^{n-k} d(x) + r(x)$$ (C-7) where r(x) is the remainder (parity check) obtained according to the following equation: $$\frac{x^{n-k} d(x)}{g(x)} = q(x) + \frac{r(x)}{g(x)}$$ (C-8) | Block length n | k | t | Generator Polynomial | |----------------|-----|---|--| | 63 | 57 | 1 | $g_1(x) = (6, 1, 0) = x^6 + x + 1$ | | | 51 | 2 | $g_3(x) = g_1(x) \cdot (6, 4, 2, 1, 0)$ | | | 45 | 3 | $g_5(x) = g_3(x) \cdot (6, 4, 2, 1, 0)$ | | 127 | 120 | 1 | $g_1(x) = (7, 3, 0) = x^7 + x^3 + 1$ | | | 113 | 2 | $g_3(x) = g_1(x) \cdot (7, 3, 2, 1, 0)$ | | | 106 | 3 | $g_5(x) = g_3(x) \cdot (7, 4, 3, 2, 0)$ | | 255 | 247 | 1 | $g_1(x) = (8, 4, 3, 2, 0) = x^8 + x^4 + x^3 + x^2 + 1$ | | | 239 | 2 | $g_3(x) = g_1(x) \cdot (8, 6, 5, 4, 2, 1, 0)$ | | | 231 | 3 | $g_5(x) = g_3(x) \cdot (8, 7, 6, 5, 4, 2, 0)$ | TABLE C-1 GENERATOR POLYNOMIALS FOR SELECTED PRIMITIVE BCH CODES where g(x) is the generator polynomial of the code. Therefore, encoding can be performed by the following procedures: - 1). Calculate x^{n-k} d(x) by left shifting the information bits n-k times - 2). Calculate the remainder (parity bits) r(x) from the division of x^{n-k} d(x) by g(x) - 3). Add the polynomial x^{n-k} d(x) and r(x) to form the code word The procedures of 1) and 3) can be done simply by shifting and addition. However, the procedure of 2) is rather involved in computation if the actual division is performed to get the remainder. If the BCH code is specified and it is desired to speed up the processing time of 2), it is recommended to use a look-up table procedure for the calculation of the remainder from 2). The code word is then transmitted through the noisy channel, where the received code word may be altered depending on the introduction of channel errors. ## Decoding Procedures There are several algorithms for a decoding of BCH codes. Efficient decoding algorithms have been discovered for BCH codes [1] - [7]. The Berlekamp decoder is particularly attractive for powerful codes that provide for a good deal of error
corrections (e.g., 10 or more). The Peterson algorithm, however, is more efficient for less powerful codes (e.g., the codes used in generalized burst trapping). In this decoding procedure, the problem of finding efficient solutions to the key decoding equation will be addressed by using the Peterson technique. When a BCH code word $\{f(x)\}$ is transmitted over a noisy channel, this code word may be corrupted by the channel, and what is received $\{\gamma(x)\}$ can be different from the intended code word. Thus, the received word may be expressed as $$\gamma(x) = f(x) + e(x) \tag{C-9}$$ where e(x) is the error polynomial which a decoder must compute to correct errors introduced by the channel. Let the received data be expressed in vector γ as $$\gamma = [\gamma_0, \gamma_1, ..., \gamma_{n-1}]$$ (C-10) or its associated polynomial $\gamma(x)$ by $$\gamma(x) = \gamma_0 + \gamma_1 x + ... + \gamma_{n-1} x^{n-1}$$ (C-11) Denote each of the error location numbers by β_j , $j=1,2,\ldots,t$, then it is shown [1] that the power sums S_i can be expressed as $$S_{i} = \gamma(\alpha^{i})$$ $$= \sum_{j=1}^{t} \beta_{j}^{i}, \qquad i = 1, 3, 5, ..., 2t-1 \qquad (C-12)$$ In order to find the error locations, the Peterson procedures consist of three steps: Step 1: Compute the power sums $\mathbf{S}_{\mathbf{i}}$ from the received sequence through the relations $$S_{i} = \gamma(\alpha^{i}), i = 1, 3, 5, ..., 2t-1$$ $$S_{2i} = S_{i}^{2}$$ (C-13) Step 2: Compute the symmetric functions σ_k , k = 1, 2, ..., t from the power sums S_i , i.e., $$\sigma(x) = x^{t} + \sigma_{1}x^{t-1} + \dots + \sigma_{t-1}x + \sigma_{t}$$ $$= (x + \beta_{1}) (x + \beta_{2}) \dots (x + \beta_{t})$$ (C-14) and the $\sigma_{\bf k}$'s may be obtained by the use of Newton's identities [1] $$\frac{\sigma}{\sigma_{2}} = \begin{bmatrix} \sigma_{1} \\ \sigma_{2} \\ \vdots \\ \sigma_{t} \end{bmatrix}$$ $$= M_{t}^{-1} \underline{S}$$ $$= \begin{bmatrix} 1 & 0 & 0 & 0 & \dots & 0 \\ S_{2} & S_{1} & 1 & 0 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ S_{2t-2} & S_{2t-3} & S_{2t-4} & \dots & S_{t-1} \end{bmatrix} \begin{bmatrix} S_{1} \\ S_{3} \\ \vdots \\ S_{2t-1} \end{bmatrix}$$ $$(C-15)$$ If the determinant of $M_{\mbox{\scriptsize t}}$ is singular, then reduce the error number t by 2 and proceed with it again. Step 3: Find the error position locator β_j , j = 1, 2, ..., t, which is the roots of the polynomial $\sigma(x)$ in eq. (C-14). An efficient algorithm for calculating the β_j 's from eq.(C-14) has been developed by Chien [5], and all that remains to completely specify a binary BCH decoder is the computation of the coefficients of error locator polynomial, σ_j 's. As it is noted from eq.(C-15), the calculation of the σ_j 's involved matrix inversion which can be expressed analytically for the case t \leq 3. The results are: $$\sigma_1 = S_1$$ For t = 2, $\sigma_1 = S_1$ $\sigma_2 = (S_3 + S_1^3)/S_1$ For t = 1, For t = 3, $$\sigma_1 = S_1$$ $\sigma_2 = (S_1^2 S_3 + S_5)/(S_1^3 + S_3)$ $\sigma_3 = (S_1^3 + S_3) + S_1\sigma_2$ The calculation of the σ_i 's and the estimation of the error number are shown in Figure Al for t = 3. The flowchart of Chien's search decoding procedure is shown in Figure C-2. This flowchart is for t=3, i.e., the decoding algorithm can correct errors up to 3. One interesting observation in this decoding procedure is that the correction of errors may be performed erroneously if the number of errors in the block is greater than 3. Hence, the corrections may introduce additional channel errors. In order to avoid these additional errors, error corrections are made only when the estimated error number (NES in FigureC-1) equals to the measured error number (K in Figure C-2). This procedure eliminates most of the additional errors when more than 3 errors exist in the received word. In other words, the detection of errors more than 3 (i.e., 4, 5, 6, ..., etc.) is feasible in most of the cases. This fact contributes some improvements of the coder performance when the channel is very noisy (bit error rate $\approx 10^{-2}$). FIGURE C-2: CHIEN'S SEARCH DECODING PROCEDURE ## References for Appendix C - Peterson, W. W., Error-Correcting Codes, The MIT Press, Cambridge, MA, 1961. - Bose, R. C. and D. K. Ray-Chandhuri, "On a Class of Error-Correcting Binary Group Codes," IEEE Trans. on Information and Control, Vol. IC-3, pp. 68-79, 1960. - Bose, R. C. and D. K. Ray-Chandhuri, "Further Results on Error-Correcting Binary Group Codes," IEEE Trans. on Information and Control, Vol. IC-3, pp. 279-290, 1960. - [4] Hocquenghem, A., "Codes Correcteurs d'erreurs," Chiffres, Vol. 2, pp. 147-156, 1959. - [5] R. T. Chien, "Cyclis Decoding Procedures for Bose-Chandhuri-Hocquenghem Codes," IEEE Trans. on Information Theory, Vol. IT-10, pp. 357-363, 1964. - [6] E. R. Berlekamp, Algebraic Coding Theory, New York, McGraw-Hill, 1968. - J. L. Massey, "Shift-Register Synthesis and BCH Decoding," IEEE Trans. on Information Theory, Vol. IT-15, No. 1, pp. 122-127, 1969. # Appendix D Operations in Galois Field A Galois field is a finite set of elements that satisfy the axioms of a general field. Two operations (addition and multiplication) and their inverses are defined on the field elements. There is an identity element for each field element for both of the operations (0, 1) that is itself in the field. Also, both addition inverses and multiplication inverses are in the field. Finally, the rules of commutation and associativity are obeyed by the elements of the field. Consider the following sixteen polynomials and their vector binary representations. | 0 | 0000 | |---------------------------------|-------| | 1 | .0001 | | 1 + X | 0011 | | $1 + X + X^2$ | 0111 | | $1 + X + X^2 + X^3$ | 1111 | | X | 0010 | | X + X ² | 0110 | | $X + X^2 + X^3$ | 1110 | | X ² | 0100 | | X ² + X ³ | 1100 | | χ3 | 1000 | | 1 + X ³ | 1001 | | 1 + X ² | 0101 | | $1 + X^2 + X^3$ | 1101 | | X + X ³ | 1010 | | $1 + X + X^3$ | 1011 | As long as addition and multiplication of these polynomials is defined so that the axioms for the field are obeyed, then this will, in fact, be a Galois field of 2" elements (GF(2")). Addition is defined to be modulo 2. Each element is its own additive inverse and addition and subtraction of elements are the same. Multiplication must be defined so that the product of two elements does not take us out of the field. For this reason, multiplication in a Galois field is not ordinary multiplication of polynomials. Rather, multiplication is defined modulo an irreducible polynomial, the primitive polynomial of the Galois field. For our field $GF(2^m)$, the primitive polynomial is $1 + X + X^{h}$. To generate the 16 vectors in the field, all one needs to do is to divide X^{m} where m = 0, 1, ... 14 by the primitive polynomial. | 0 | -1 | |---------|---------------------------| | 1 | 0 | | X | X | | χ2 | χ² | | χ 3 | X ³ 1 R 1 + X | | X 4 | 1 + X 1 + X + X + T X + | | χ 5 | $X + X^2$ $X - R X + X^2$ | | χε | $\chi^2 + \chi^3$ | | X 7 | $X^3 + X + 1$ | | Хв | $X^2 + 1$ | | Χa | X ³ + X | | Χjο | $X^2 + x + 1$. | | X 1 1 1 | $X^3 + X^2 + 1$ | | X 1 2 | $X^3 + X^2 + X + 1$ | | χ 1 3 | $X^3 + X^2 + 1$ | | X 1 4 | X ³ + 1 | | χι5 | X ⁰ + 1 | It is now seen that the product of two binary vectors in the field is just the sum of their powers. The table repeats every fifteen powers so it is all done modulo 15. $$X^i + X^j = X^{i+j} \pmod{15}$$ $$\frac{\chi^{i}}{\chi^{j}} = \chi^{i-j} \pmod{15}$$ #### APPENDIX E ## LISTINGS OF FORTRAN PROGRAMS ``` SBAPC.CMD AUG. 11, 1980 CMD FILE TO COMPILE AND BUILD SBAPC PROGRAM AT 16 KBPS PIP *.FTN/PU PIP *.OBJ;*/PU F4P SBAPC, LP: = SBAPC/NOTR F4P TAPE2, LP:=TAPE2/NOTR F4P FFTRR8, LP:=FFTRR8/NOTR F4P SER, LP: = SER/NOTR F4P CESR, LP:=CESR/NOTR F4P BNSR, LP:=BNSR/NOTR F4P DSER, LP:=DSER/NOTR F4P GF2AMD, LP:=GF2AMD/NOTR F4P CONV, LP:=CONV/NOTR PIP SBAPC.TSK; */DE TKB SBAPC, LP=SBAPC, SER, CESR, BNSR, DSER, GF2AMD, CONV, TAPE2, FFTRR8 ``` C***** C I=O INTERACTION C***** 0018 70 IKB=5 0017 BITS ALLOCATIONS TO QUANTIZE SIDE INFORMATION DATA IBPT, IBBT, IBQL, IBQH, IBPL, IBPH/6, 4, 4*5, 3, 3, 4, 4, 3, 3/ ``` 06-0CT-80 PAGE 2 FORTRAN IV-PLUS V02-51E 16:33:20 SBAPC.FIN /WR 0019 IWR=6 C PRINT INTERMEDIATE RESULTS: 0=NO 1=PRINT 0020 ISW0=0 0021 ISW1=0 0022 IPRSW=0 C C 0023 WRITE(IKB, 200) 0024 200 FORMAT(///,20X, **** FORTRAN SIMULATION OF SBAPC ***', 1//,10X, 'ENTER PROGRAM PARAMETERS:') C C C NOISE SUPRRESION FACTOR C 0025 WRITE(IKB,217) 0026 217 FORMAT(1Hs, 'NOISE SUPPRESSION FACTOR(0:MIN,15:MAX)=') 0027 READ(IKB, 216)NSF C C CHANNEL ERROR RATE C 0028 WRITE(IKB,213) 0029 213 FORMAT(1Hs, 'CHANNEL ERROR RATE(E15.8)=') 0030 READ(IKB, 490)CERT С С 0031 WRITE(IKB, 214) 0032 214 FORMAT(1H$, 'BEGINNING FRAME NUMBER(14)= ',3X) 0033 READ(IKB, 216)LCOUNT 0034 WRITE(IKB, 215) 0035 215 FORMAT(1H$, 'ENDING FRAME NUMBER(14)=',3X) 0036 READ(IKB, 216)MCDUNT 0037 216 FORMAT(16) C 0038 WRITE(IKB,242) 0039 242 FORMAT(1Hs, 'SIGNAL-TO-NOISE COMPUTATION: 1 0=YES 1=NO',3X) 0040 READ(IKB, 246) ISNR 0041 246 FORMAT(I1) C C C C C C**** C INITIALIZATION C**** 0042 LX=144 0043 NOL=18 0044 XP=FLOAT(NOL+1) 0045 LOCNT=1 0046 NFILT=32 0047 NFILT2=NFILT/2 0048 ILMX=3 0049 ILMN=1 0050 IQIL=406 0051 IGIH=432 ``` ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-DCT-80 PAGE 3 SHAPC.FTN /WR 0052 IRN=0 0053 JRN=0 0054 CSNR=0. 0055 KOUNT=0 0056 XSNR=0. 0057 Q1L=0.0 0058 Q2L=0.0 0059 Q1H=0.0 0060 Q2H=0.0 0061 DO 302 I=1,LTH 0062 RNL(I)=0. 0063 RNH(I)=0. 0064 LO(I)=0. 0065 302 UP(I)=0. 0066 DO 303 I=1,LX 0067 XBUF(I)=0. 0068 YYL(I)=0. 0069 YYH(I)=0. 0070 CUPP(I)=0. 0071 303 CLOW(I)=0. 0072 ICOUNT≈0 C C C**** C MAG TAPE OR DISK I-O C**** 0073 NEND=0 0074 LTH=LX/2 0075 FLTH=LTH 0076 NTOTI=LX+NOL 0077 NTOTO=LX 0078 NTUPS=LX 0079 IST=1 0080 NSKIP=1 0081 NSKIPS≃NSKIP 0082 NFILE=1 0083 CALL TAPE2(8) C C**** C READ IN PARAMETERS FOR FILTERS & QUANTIIZERS C**** 0084 CALL ASSIGN(1, 'PARAM.DAT') 0085 DO 495 I≈1,NFILT 495 0086
READ(1,490)HLOW(I) 490 0087 FURMAT(E15.8) C C C INITIALIZE RANDOM NUMBER GENERATORS 8800 DO 491 I=1,457 0089 CALL RANDU(IRN, JRN, YQ) 0090 READ(1,493)QTBL(I) 0091 493 FORMAT(1X, E12.5) 0092 491 CONTINUE C C READ NOISE SUPPRESSION TABLE ``` *** ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-OCT-80 PAGE 4 SHAPC.FIN /WR C 0093 DO 497 I=1.NSF 0094 READ(1,493)(FNSTBL(J),J=1,50) 0095 497 CONTINUE 0096 CALL CLOSE(1) C C C C C**** DEFINITION OF SBAPC SYSTEM PARAMETERS C C**** 0097 NLOW=4 0098 NUPP=4 0099 NNN=NLOW+1 0100 NNU=NUPP+1 C C C*** C COMPUTE THE HIGH BAND IMPULSE RESPONSE C*** 0101 DO 144 I=1, NFILT 0102 HUPP(I)=HLOW(I)*(-1)**(I-1) D WRITE(IKB, 143) HLOW(I), HUPP(I) D143 FORMAT(1X, 'HLOW-HUPP', 2(E15.8)) 0103 144 CONTINUE C C C TRANSMITTER STARTS HERE C C C C**** C DATA INPUT C**** 0104 1000 ICOUNT=ICOUNT+1 0105 CALL TAPE2(1) 0106 IF (NERR .NE. 0)GOTO 4900 C IF THE END OF TAPE IS REACHED, PROCESS 1 MORE FRAME 0107 IF(NEND .EQ. 0)GOTO 1014 DO 1005 I=1,LX 0108 0109 1005 NIN(I)=0 0110 1014 IF(ICOUNT .LT. LCOUNT)GOTO 1000 0111 IF(ICOUNT .GT. MCDUNT)GOTO 5000 C C 0112 DO 1015 J=1.LX 0113 XBUF(LX+J)=NIN(J) 0114 1015 CONTINUE C**** SUPPRESS BACKGROUND NOISE IF DESIRED C**** ``` ``` PAGE 5 FORTRAN IV-PLUS V02-51E 16:33:20 06-0CT-80 SBAPC.FTN /WR C 0115 IF(NSF.EQ.0)GO TO 8100 C C PASS THROUGH THE NOISE SUPPRESSION FILTER C 0116 CALL MRNSA(XR,XI,NTOTI,NSF) C DO 8040 I=1,NTOTI 0117 0118 XBUF(LX+I)=XR(I) 0119 8040 CONTINUE C C INTERPOLATE FRAME BOUNDARY C 0120 DO 8020 I=1,NOL 0121 F1=FLOAT(I)/XP 0122 F2=1.-F1 0123 XBUF(LX+I)=XBUF(LX+I)*F1+F2*OLP(I) 0124 8020 OLP(I)=XR(LX+I) CCC C 8100 0125 CONTINUE C*** BANDPASS FILTERING WITH QUADRATURE MIRROR FILTERS C C*** 0126 DO 1101 J=1,LX 0127 FF=0. GG=0. 0128 0129 DG 1100 I=1,NFILT 0130 FF=FF+HLOW(I) *XBUF(LX+J-I+1) 0131 GG=GG+HUPP(I)*XBUF(LX+J-I+1) 0132 1100 CONTINUE 0133 KK=J/2 0134 JJ=KK*2 0135 IF(JJ .NE. J)GOTO 1101 0136 LO(LTH+KK)=FF 0137 UP(LTH+KK)=GG 1101 0138 CONTINUE C C C C C LOW BAND ENCODING C 699999999999999999999999999999999999 C C C C COMPUTE THE ACF OF INPUT C 0139 DO 1105 M=1,64 0140 XR(M)=0. 0141 LTR=LTH-M+1 0142 DO 1105 I=1,LTR 0143 1105 XR(M)=XR(M)+LO(LTH+I)+LO(LTH+I+M-I) C C C FIND PITCH NUMBER SKIPPING UNVOICED FRAMES ``` ``` FORTRAN IV-PLUS V02-51E 06-0CT-80 PAGE 6 16:33:20 /WR SBAPC.FTN C TERM=0.0 0144 TERM1=0.0 0145 XLG=0.0 0146 MPIT=0 0147 0148 ISLOPE=1 IF(IPITL.EQ.1.OR.XR(1).LE.1)GO TO 2047 0149 0150 DO 2040 I=8,64 IF(XR(I) .LT. 0)ISLOPE=-1 0151 IF(ISLOPE.EQ. 1.OR.XR(I).LE.XLG)GOTO 2040 0152 0153 MPIT=I-1 0154 XLG=XR(I) 0155 2040 CONTINUE C C C**** CALCULATE FEEDBACK GAIN IN PITCH LOOP C C**** 0156 DO 2045 J=1,LTH TERM1=TERM1+LO(LTH+J)*LO(LTH+J-MPIT) 0157 0158 2045 TERM=TERM+LO(LTH+J-MPIT)**2 0159 2047 BETA=0. IF (TERM .NE.O)BETA=TERM1/TERM 0160 CDDDDDDDDDDDDDDDDDDDD C WRITE(IKB, 2048) IBBT, BETA, IBETA Ð C CDDDDDDDDDDDDDDDDDDDDD C C C QUANTIZE BETA 0161 IQ1=1 0162 CALL QTZ(IQI, IBBT, BETA, IBETA) C CDUDDDDDDDDDDDDDDDDD WRITE(IKB, 2048) IBBT, BETA, IBETA D FORMAT(10X, 'IBBT-BETA-IBETA: ', 13, E15.8, 16) 0163 2048 CODDODDDDDDDDDDDDDD C C**** C COMPUTE THE REDUCED WAVEFORM C**** IF(MPIT .EQ. 0)BETA=0. 0164 DO 2100 J=1,LTH U165 XI(J)=LO(LTH+J)=BETA*LO(LTH+J=MPIT) 0166 2100 CONTINUE 0167 C C C C**** COMPUTE ACF FROM THE REDUCED WAVEFORM C C**** C 0168 DO 2111 I=1,NNN 0169 XR(I)=0.0 ``` ``` PAGE 7 06-OCT-80 FORTRAN IV-PLUS V02-51E 16:33:20 SBAPC.FTN /WR 0170 ITR=LTH-I+1 0171 DO 2111 J=1,ITR XR(I)=XR(I)+XI(J)*XI(I+J=1) 0172 2111 C C C NORMALIZE ACF C R0=XR(1) 0173 IF(RO .LE. 0)RO=1. 0174 0175 DO 2200 I=1,NNN 2200 XR(I)=XR(I)/R0 0176 C**** COMPUTE SPECTRAL PREDICTION COEFFICIENTS C**** C CALL NR2NAP(ALOW, XR, NLOW, U, PARLOW) 0177 C C CDDDDDDDDDDDDDDDDDDDDDD DO 2204 I=1,NLOW WRITE(IKB, 2205) IBPL(I), PARLOW(I), IDPL(I), ALOW(I) D2204 CONTINUE CDDDDDDDDDDDDDDDDDDDDD C QUANTIZE LOW BAND PARCORS 0178 CALL QTPCRL(PARLOW) C C CDDDDDDDDDDDDDDDDDDDDDD DO 2206 I=1, NLOW D WRITE(IKB, 2205) IBPL(I), PARLOW(I), IDPL(I), ALOW(I) D D2205 FORMAT(20x, 'IBPL-PARLOW-IDPL-ALOW:', I3, £15.8, I6, £15.8) D2206 CONTINUE CDDDDDDDDDDDDDDDDDDDD C C**** CONVERT PARCORS BACK TO PREDICTOR COEFS C C**** 0179 CALL PARPRE(NLOW, PARLOW, ALOW) C CODDDDDDDDDDDDDDDDDDDDDDDDDD DO 2207 I=1, NLOW D D wRITE(IKB,2208)ALOW(I) D2208 FORMAT(30X, E15.8) CONTINUE D2207 CDDDDDDDDDDDDDDDDDDDDDDDDDDDDD C C**** CALCULATE GAIN C C**** QQL=SQRT(RO*PARLOW(NNN)/FLTH) 0180 IF(QQL .LE. 1.0)QQL=1.0 0181 QQL=ALOG(QQL)/ALOG(2.0) 0182 C ``` ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-0CT-80 SBAPC.FTN /WR CDDDDDDDDDDDDDDDDDDDDD D WRITE(IKB, 2220) IBQL, QQL, IQQL CDDDDDDDDDDDDDDDDDDDDDDD C C QUANITZE QQL C 0183 IQ1=32 0184 CALL QTZ(IQI, IBQL, QQL, IQQL) 0185 QQL=2.0**QQL C C CDDDDDDDDDDDDDDDDDDDDDDDDDDDD D wRITE(IKB, 2220) IBQL, QQL, IQQL D2220 FORMAT(10X, 'IBQL-QQL-IQQL: ', I3, E15.8, I6) CDDDDDDDDDDDDDDDDDDDDDDDDDDDD C C C Ċ C HIGH BAND ENCODING C C 9999999999999999999999999999999999999 C C**** C COMPUTE THE SPECTRAL PREDICTION COEFS C**** 2300 0186 CONTINUE 0187 DO 2410 I=1,NNU 0188 XR(I)=0. 0189 LTR=LTH-I+1 0190 DO 2410 J=1,LTR 0191 2410 XR(I)=UP(LTH+J)+UP(LTH+I+J-1)+XR(I) 0192 R0=XR(1) 0193 IF(RO.LE.O.)RO=1. 0194 DO 2420 I=1,NNU 0195 2420 XR(I)=XR(I)/RO 0196 CALL NR2NAP(AUPP, XR, NUPP, U, PARUPP) C C C CDDDDDDDDDDDDDDDDDDDDDDDDDDDDD D DO 2421 I=1, NUPP WRITE(IKB, 2422) 18PH(I), PARUPP(I), IDPH(I), AUPP(I) CDDDDDDDDDDDDDDDDDDDDDDDDDDDD C C C QUANTIZE HIGH BAND PARCORS 0197 CALL GTPCRH(PARUPP) ``` WRITE(IKB, 2422) IBPH(I), PARUPP(I), IDPH(I), AUPP(I) FORMAT(//1X,'IBPH-PARUPP-IDPH-AUPP',13,E15.8,16,E15.8) C C D D D2422 CDDDDDDDDDDDDDDDDDDDDDDDDDDDDD DO 2424 I=1, NUPP ``` FURTRAN IV-PLUS V02-51E 06-0CT-80 16:33:20 PAGE 9 SBAPC.FTN /wR D2424 CONTINUE C C CONVERT TO PREDICTOR COEFS C 0198 CALL PARPRE(NUPP, PARUPP, AUPP) C CODDDDDDDDDDDDDDDDDDDDDDDDD DO 2425 I=1, NUPP D2425 WRITE(IKB, 2208) AUPP(I) CODODDDDDDDDDDDDDDDDDDDDD 0199 QQH=SQRT(RO*PARUPP(NNU)/FLTH) 0200 IF(QQH .LE.1.0)QQH=1.0 0201 QQH=ALOG(QQH)/ALOG(2.0) С C CDDDDDDDDDDDDDDDDDDDDDD WRITE(IKB, 2430) IBQH, QQH, IQQH CDDDDDDDDDDDDDDDDDDDDDDDDD C QUANTIZE QQH 0202 IQI=95 0203 CALL OTZ(IQI, IBQH, QQH, IQQH) 0204 QQH=2.0**QQH CDDUDDDDDDDDDDDDDDDDDDDDD WRITE(IKB, 2430) IBOH, QQH, IQQH D D2430 FORMAT(//10X, 'IBQH-QQH-IQQH', I3, E15.8, I6) CDDDDDDDDDDDDDDDDDDDDDDDDDD C C C**** C ADAPTIVE BIT ALLOCATIONS C**** C C FIND IERR AND KERR OR IBIL AND IBIH C ASSUME THE AVERAGE BIT=1.5 0205 FIBIL=1.5+ALOG(QQL/QQH)/ALOG(4.0) 0206 IBIL=FIBIL+0.5 0207 IF(IBIL.GE.ILMX)|BIL=ILMX 0208 IF(IBIL.LE.ILMN) IBIL=ILMN 0209 IBIH=3-IBIL C C C**** C LOW BAND NOISE SHAPING C**** 0210 81L=0.0 0211 B2L=0.0 C C CALCULATE ACF OF THE LOW-BAND PREDICTION COEFFICIENTS ``` 0212 RL0=1.0 ``` 06-0CT-80 FURTRAN IV-PLUS V02-51E 16:33:20 PAGE 10 SHAPC.FIN /WR RL1=ALOW(1) 0213 0214 RL2=ALOW(2) 0215 DO 4522 K=1.NLOW 0216 K1 = K + 1 0217 K2 = K + 2 0218 TR=ALOW(K) 0219 TR1=0.0 0220 TR2=0.0 0221 IF(K1.LE.NLOW)TR1=ALOW(K1) 0222 IF(K2.LE.NLOW)TR2=ALOW(K2) 0223 RL0=RL0+TR**2 0224 RL1=RL1+TR*TR1 0225 RL2=RL2+TR*TR2 0226 4522 CONTINUE DETL=RL0**2-RL1**2 0227 0228 IF(DETL.GT.1.E-5)GO TO 4524 0229 QQL=1.E-6 0230 GOTO 4530 0231 4524 B1L=RL1*(RL2-RL0)/DETL U232 B2L=(RL1**2-RL0*RL2)/DETL C C**** C HIGH BAND NOISE SHAPING C**** 0233 4530 CONTINUE C 0234 B1H=0.0 0235 B2H=0.0 C C CALCULATE ACF OF THE HIGH-BAND PREDICTION COEFFICIENT 0236 RH0=1.0 0237 RH1=AUPP(1) 0238 RH2=AUPP(2) 0239 DO 4544 K=1, NUPP 0240 K1=K+1 0241 K2=K+2 0242 TR=AUPP(K) 0243 IR1=0.0 0244 TR2=0.0 0245 IF(K1.LE.NUPP)TR1=AUPP(K1) 0246 IF(K2.LE.NUPP)TR2=AUPP(K2) 0247 RHO=RHO+TR**2 0248 RH1=RH1+TR*TR1 0249 RH2=RH2+TR*TR2 0250 4544 CONTINUE 0251 DETH=RH0**2-RH1**2 0252 IF(DETH.GT.1.E-5)GO TO 4555 0253 QQL=1.E-6 0254 QQH=1.E-6 0255 GOTO 4015 C 0256 4555 B1H=RH1*(RH2-RHO)/DETH 0257 B2H=(RH1**2-RH0*RH2)/DETH C 0258 4015 CONTINUE ``` 16:33:20 FORTRAN IV-PLUS V02-51E CCC C 06-0CT-80 PAGE 11 FOR DEBUGGING ONLY ``` PAGE 12 FORTRAN IV-PLUS V02-51E 16:33:20 06-DCT-80 SHAPC.FIN /WR C C 0293 IF(IPRSW.NE.1)GO TO 8444 C PRINT TRANSMITTER DATA C 0294 wRITE(5,8410)ICOUNT, MPIT, IBIL, IBIH 0295 8410 FORMAT(1X, 'FR=', 16, 3X, 316) 0296 WRITE(5,8420)QQL,QQH,BETA,(PARLOW(KK),KK=1,4),(PARUPP(N),N=1,4) 0297 WRITE(5,8430)IQQL,IQQH,IBETA,(IDPL(KK),KK=1,4),(IDPH(N),N=1,4) 0298 8420 FORMAT(10X,11E11.4) 0299 8430 FORMAT(10X,11(16,5X)) D DO 8222 K=1.72 D wRITE(5,8333)K,EL(K),EH(K),NIN(K),NIN(K+72) D8222 CONTINUE 0300 8333 FORMAT(1X, 'EL(', I3, ')=', E11.4, 3X, E11.4, 3X, 216) C C C C C**** SERIALIZATION OF PARAMETERS C C**** CONTINUE 0301 8444 0302 CALL SER(INBA, INB, IBIL) 0303 IF(IPRSW.EQ.1)WRITE(5,8450)(INBA(K),K=1,360) C C C+ C C RECEIVER STARTS HERE ... C C**** C BCH CODE ENCODER C**** C C ENCODE 5 BLOCK C 0304 DO 8447 KT=1,5 0305 CALL ENCBCH(INBA, INB, INC, KT) 8447 0306 CONTINUE C C C PRINT INPUT BINARY DATA IF DESIRED C C IF(IPRSW.EQ.1)WRITE(5,8450)(INBA(K),K=1,360) 0307 8450 FORMAT(6012) C C C C *** END OF TRANSMITTER *** C C C**** CHANNEL ERROR SIMULATOR C C**** ``` ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-0CT-80 PAGE 13 SBAPC.FIN /WR C 0308 CALL CEIR(INBA, 360, CERT, IRN, JRN, NERB, 5) C C PRINT BINARY DATA IF DESIRED C C IF(IPRSW.EQ.1)WRITE(5,8450)(INBA(K),K=1,360) C C C**** BCH CODE DECODER C C**** DECODE 5 BLOCK OF BCH CODE C C 0309 JSP=0 0310 DO 9700 KT=1,5 0311 CALL DECBCH(INBA, INB, KT, NES) 0312 IF(KT .EQ. 1 .AND. NES.EQ.4)JSP=1 0313 9700 CONTINUE C C PRINT INPUT BINARY DATA IF DESIRED C 0314 IF(IPRSW.EQ.1)WRITE(5,8450)(INBA(K),K=1,360) C C SKIP ONE FRAME SYNTHESIS IF BURST ERRORS(MORE THAN 4 ERRORS) ARE LE C IN THE IST BLOCK(SIDE INFORMATION) 0315 IF(JSP.EQ.1)GO TO 8558 C C**** C DESERIALIZE BINARY DATA INTO DECIMAL NUMBER AND DEGUANTIZE C**** C C 0316 CALL DSER(INBA, INB, QQL, QQH, IBIL, IBIH, ILMX, ILMN) C D IF(IPRSW.EQ.1) D 1 wRITE(IKB,8430)IBETA,IQQL,IQQH,(IDPL(K),K=1,4),(IDPH(J),J=1,4) C C DEGUANTIZE SBAPC PARAMETERS C C MPIT DOES NOT REQUIRE DEQUANTIZATION SINCE IBPT=6 C C C DEGUANTIZE BETA C 0317 IQI=1 0318 CALL DEGTZ(IGI, IBETA, BETA) 0319 IF(MPIT.EQ.0)BETA=0.0 D IF(IPRSW.EQ.1) Ð 1 WRITE(IKB, 2048) IBBT, BETA, IBETA C C DEQUANTIZE LOWBAND PARCOR COEFS C 0320 IQI=158 0321
CALL DQTPCR(IQI, PARLOW) C ``` ``` 06-0CT-80 PAGE 14 FORTRAN IV-PLUS V02-51E 16:33:20 SBAPC.FTN /WR IF(IPRSW.EQ.1)WRITE(IKB,8420)(PARLOW(KK),KK=1,4) 0322 C CONVERT PARCOR TO FILTER COEFFICIENTS C 0323 CALL PARPRE(NLOW, PARLOW, ALOW) C DEQUANTIZE HIGH BAND PARCOR COEFS C C 0324 IQI=314 CALL DGTPCR(IGI, PARUPP) 0325 C CONVERT PARCOR TO FILTER COEFFICIENTS C C CALL PARPRE(NUPP, PARUPP, AUPP) 0326 C DEQUANTIZE ERROR SIGNALS OF LOW AND HIGH BANDS C C 0327 CALL ERSDGT(IBIL, EL, QQL, IBIH, EH, QQH) C C C 999999999999999999 C C e FOR DEBUGGING ONLYS C C 0328 IF(IPRSW.NE.1)GO TO 8555 C PRINT RECEIVED DATA C 0329 WRITE(5,8410)ICOUNT, MPIT, IBIL, IBIH 0330 WRITE(5,8420)QQL,QQH,BETA,(PARLOW(KK),KK=1,4),(PARUPP(N),N=1,4] 0331 WRITE(5,8430)IQQL,IQQH,IBETA,(IDPL(KK),KK=1,4),(IDPH(N),N=1,4) D DO 8522 K=1,72 D write(5,8333)K,EL(K),EH(K),NIN(K),NIN(K+72) D8522 CONTINUE CONTINUE 0332 8555 C C C**** SYNTHESIZE LOW BAND OUTPUTS C C**** 0333 DO 3001 J=1,LTH 0334 SUM=0. DO 3000 K=1,NLOW 0335 TERM=-ALOW(K)*(CLOW(LTH+J-K)-BETA*CLOW(LTH+J-K-MPIT)) 0336 0337 3000 SUM=SUM+TERM 3001 CLOW(LTH+J)=EL(J)+SUM+BETA+CLOW(LTH+J-MPIT) 0338 C C WRITE(IKB, 3100)(CLOW(LTH+J), J=1, LTH) C3100 FORMAT(1X, E12.5) C C C**** SYNTHESIZE HIGH BAND OUTPUTS C**** DO 3301 J=1,LTH 0339 0340 SUM=0. DO 3300 K=1, NUPP 0341 ``` ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-0CT-80 PAGE 15 SBAPC.FTN /WR 0342 TERM=-AUPP(K) *CUPP(LTH+J-K) 0343 3300 SUM=SUM+TERM 0344 3301 CUPP(LTH+J)=EH(J)+SUM С C wRITE(IKB, 3100)(CUPP(LTH+J), J=1, LTH) C C C C C C C C ZERO OUT BUFFERS AND INSERT DOWN-SAMPLED VALUES C 0345 8558 DO 4001 I=1,LX,2 0346 YYL(I+LX)=0. 0347 4001 YYH(I+LX)=0. C C 0348 DO 4010 I=1,LTH 0349 YYL(LX+2*I)=2.*CLOW(I+LTH) 0350 4010 YYH(LX+2*I)=2.*CUPP(I+LTH) C С C**** C OMF FILTERING C**** 0351 DO 4030 J=1,LX 0352 SUM=0. 0353 SUM1=0. 0354 DO 4020 I=1,NFILT 0355 SUM1=SUM1+HUPP(I)*YYH(LX+J-I+1) 0356 4020 SUM=SUM+HLOW(I)*YYL(LX+J-I+1) 0357 TT=SUM-SUM1 0358 IF(TT.GE.2047.)TT=2047. 0359 IF(TT.LE.-2047.)TT=-2047. 0360 XR(J)=TT 0361 4030 TT=(L)TUON C C ++++++++ END RECEIVER ++++++++ C C C C C C**** С WRITE OUT THE DATA C**** 0362 CALL TAPE2(2) C C C**** C COMPUTE SIGNAL-TO-NOISE RATIOS C**** 0363 IF(ISNR .EQ.1)GOTO 4402 0364 KOUNT=KOUNT+1 ``` ``` FORTRAN IV-PLUS V02-51E 16:33:20 06-0CT-80 PAGE 16 SBAPC.FIN /HR 0365 SNRNUM=0. 0366 SNRDEN=0. DO 4100 I=1,LX 0367 0368 SNRNUM=SNRNUM+(XBUF(I+LX+1-NFILT)) ++2 0369 4100 SNRDEN=SNRDEN+(XBUF(I+LX+1-NFILT)-XR(I))**2 0370 IF(SNRDEN .EQ. O .OR.SNRNUM .EQ. O.)GOTO 4115 0371 SSNR=10. *ALOG10(SNRNUM/SNRDEN) 0372 GOTO 4120 0373 4115 SSNR=0. 0374 WRITE(IKB, 4117) ICOUNT 0375 4117 FORMAT(1X, 'FRAME NO.=', I4, 'ENERGY OF INPUT SIGNAL=0.') 0376 4120 XSNR=XSNR+SSNR 0377 CSNR=XSNR/FLOAT(KOUNT) 0378 WRITE(IKB, 4122) ICOUNT, SSNR, CSNR, (NERB(L), L=1,6) 0379 FORMAT(1X,'FR #=',I4,4X,'SNR=',E11.4,'DB', 4122 3X, 'CSNR=', E11.4, 3X, 'CH. ERRS', 613) C C C C**** C THIS SHIFTS THE DATA FOR NEXT TIME C**** C 0380 4402 CONTINUE 0381 DO 4403 I=1,LX U382 XBUF(I)=XBUF(I+LX) 0383 YYL(I)=YYL(I+LX) 0384 4403 YYH(I)=YYH(I+LX) C C 0385 DO 4404 J=1,LTH 0386 LO(J)=LO(LTH+J) 0387 UP(J)≃UP(LTH+J) 0388 RNL(J)=RNL(LTH+J) 0389 RNH(J) = RNH(J + LTH) 0390 CLOW(J)=CLOW(J+LTH) 0391 CUPP(J)=CUPP(J+LTH) 0392 4404 CONTINUE C*** C CONTINUE PROCESSING IF END OF TAPE IS NOT READ C*** 0393 IF(NEND .EQ. 0)GOTO 1000 C 0394 GOTO 5000 C C C**** ERROR DIAGNOSTICS C**** 0395 4900 WRITE(IKB, 4910) 0396 4910 FORMAT(1X, 'ERROR ENCOUNTERED DURING TAPE READ'//) 0397 GOTO 70 C C C ``` | FORTRAN
SBAPC.F | IV-PLUS
Tn | V02-51E
/WR | 16:33:20 | 06-0CT-80 | PAGE 17 | |--------------------|---------------|------------------|---------------|-----------|---------| | | C**** | | | | | | | С | WRITES THE END | OF FILE | | | | | C**** | | | | | | 0398 | 5000 | CONTINUE | | | | | 0399 | | DO 5001 I=1,LX | | | | | 0400 | 5001 | NOUT(I)=0 | | | | | 0401 | _ | DO 5002 I=1,32 | | | | | 0402 | 5002 | CALL TAPE2(2) | | | | | 0403 | - | CALL TAPE2(5) | | • | | | 0404 | | WRITE(IKB,5109) | | | | | 0405 | 5109 | FORMAT(1X, 'MISS | TON ACCOMPLES | upo (/) | | | 0406 | | STOP | TOW MCCOMPTTO | NEU'/J | | | 0407 | | END | | | | | NAME | SIZ | E | ATTRIBUTES RW,I,CON,LCL RW,D,CON,LCL RW,D,CON,LCL | | |---------|--------|------|--|--| | \$CODE1 | 011762 | 2553 | RW.I.CON.LCL | | | SPDATA | 000056 | 23 | | | | SIDATA | 001334 | 366 | | | | SVARS | 025664 | 5594 | RW,D,CON,LCL | | | STEMPS | 000006 | 3 | RW,D,CON,LCL | | | MTAPEO | 001250 | 340 | RW, D, OVR, GBL | | | MTAPE1 | 000012 | 5 | RW, D, OVR, GBL | | | MTAPE2 | 000012 | 5 | RW, D, OVR, GBL | | | TBL | 003444 | 914 | RW, D, OVR, GBL | | | NSTBL | 000310 | 100 | RW,D,OVR,GBL | | | SBTA | 000030 | 12 | RW, D, OVR, GBL | | | SDTA | 000030 | 12 | RW,D,OVR,GBL | | | SW | 000004 | 2 | RW, D, OVR, GBL | | TOTAL SPACE ALLOCATED = 046622 9929 ``` 06-0CT-80 PAGE 18 FURTRAN IV-PLUS V02-51E 16:36:56 SBAPC.FIN /WR C C C C C C C SUBROUTINES START HERE C C C SUBROUTINE NR2NAP.FTN(MODIFIED FROM SOLVE.FTN) C THIS ROUTINE CONVERTS NORMALIZED AUTOCORRELATION COEFS C TO NEGATIVE PREDICTIVE COEFS &PARCOR COEFS C THE RESULTING A'S SHOULD BE NEGATED IF (1-SUM(A(I)*Z**(-I)))IS USED AS THE PREDICTION POLYNOMIAL C C C 0001 SUBROUTINE NR2NAP(A,R,N,U,PARCOR) 0002 DIMENSION R(1), PARCOR(1), A(1), B(10) 0003 A(1) = -R(2) 0004 PARCOR(1) = -A(1) 0005 U=1.0+A(1)*R(2) 0006 DO 3 I=2,N 0007 W=R(I+1) 0008 L=I-1 0009 DO 1 M=1,L 0010 B(M)=A(I-M) W=W+B(M)*R(M+1) 0011 1 0012 XK=-W/U 0013 L=I-1 0014 DO 2 M=1,L 0015 A(M)=A(M)+XK*B(M) 2 0016 A(I)=XK 0017 PARCOR(I)=-XK U=U+XK*W 0018 3 RETURN 0019 0020 END PROGRAM SECTIONS ``` | NAME | 5121 | E | ATTRIBUTES | |---------|--------|-----|-----------------| | SCODE 1 | 000452 | 149 | RW,I,CON,LCL | | SIDATA | 000036 | 15 | RW, D, CON, LCL | | SVARS | 000066 | 27 | RW, D, CON, LCL | | STEMPS | 000006 | 3 | RW,D,CON,LCL | TOTAL SPACE ALLOCATED = 000604 194 ``` FORTRAN IV-PLUS V02-51E 16:37:07 06-OCT-80 PAGE 19 SBAPC.FTN /WR C C SUBROUTINE PARPRE.FTN C C THIS ROUTINE CONVERTS PARCOR COEFS TO PREDICTION COEFS C THE RESULTING A'S SHOULD BE NEGATED IF C (1-SUM(A(I)*Z**(-I)) IS USED AS THE PREDICTION POLYNOMIAL 0001 SUBROUTINE PARPRE(N, PARCOR, A) 0002 DIMENSION PARCOR(1), A(1), AP(10) 0003 A(1) = -PARCOR(1) 0004 NN=N+1 0005 PARCOR(NN)=1.0-A(1)**2 0006 DO 120 I=2,N 0007 IM1=I-1 0008 DO 110 J=1,IM1 0009 110 AP(J)=A(J)-PARCOR(I)*A(I-J) 0010 AP(I)=-PARCOR(I) 0011 PARCOR(NN)=PARCOR(NN)*(1.0-AP(I)**2) 0012 DO 140 J=1,I 0013 140 A(J)=AP(J) 0014 120 CONTINUE TYPE 997, (I, A(I), I=1, N) C997 FORMAT(1X,'A(',I2,')= ',E15.8) 0015 RETURN 0016 END ``` | NAME | SIZI | E | ATTRIBUTES | |--------|--------|-----|-----------------| | SCODE1 | 000372 | 125 | RW,I,CON,LCL | | SIDATA | 000024 | 10 | RW,D,CON,LCL | | SVARS | 000060 | 24 | RW,D,CON,LCL | | STEMPS | 000004 | 2 | RW, D, CON, LCL | TOTAL SPACE ALLOCATED = 000502 161 ``` 06-OCT-80 PAGE 20 FORTRAN IV-PLUS VO2-51E 16:37:16 SBAPC.FTN /WR C C C SUBROUTINE OTPCRL QUANTIZE PARAMETERS OF LOW BAND PARCORS IN SBAPC C C 0001 SUBROUTINE GTPCRL(PCRL) 0002 COMMON/TBL/QTBL(457) COMMON/SBTA/IBPT, IBBT, IBQL, IBQH, IBPL(4), IBPH(4) 0003 COMMON/SDTA/MPIT, IBETA, IQQL, IQQH, IDPL(4), IDPH(4) 0004 0005 DIMENSION PCRL(1) C CCC PCRL(1,2) WITH 5 BITS PCRH(1,2) WITH 4 BITS PCRL(3,4),PCRH(3,4) WITH 3 BITS C C QUANTIZE PARCOR IN LOW BAND 0006 IQS≈158 0007 IQI=IQS DO 110 I=1,4 0008 0009 IBT≈IBPL(I) CALL QTZ(IQI, IBT, PCRL(I), IDP) 0010 IDPL(I)=IDP 0011 0012 IOS=IQS+15 1F(IBPL(I).GE.4)IQS=IQS+16 0013 0014 IF(IBPL(I).GE.5)IQS=IQS+32 0015 IQ1=IQS 0016 CONTINUE 110 RETURN 0017 0018 END ``` | NAME | SIZI | E | ATTRIBUTES | |---------|--------|-----|-----------------| | \$CODE1 | 000216 | 71 | RW,I,CON,LCL | | SIDATA | 000024 | 10 | RW,D,CON,LCL | | SVARS | 000012 | 5 | RW,D,CON,LCL | | STEMPS | 000002 | 1 | RW,D,CON,LCL | | TBL | 003444 | 914 | RW, D, OVR, GBL | | SBTA | 000030 | 12 | RW, D, OVR, GBL | | SDTA | 000030 | 12 | RW,D,OVR,GBL | TOTAL SPACE ALLOCATED = 004002 1025 NO FPP INSTRUCTIONS GENERATED ``` FURTRAN IV-PLUS V02-51E 16:37:25 06-DCT-80 PAGE 21 SBAPC.FTN /WR C C C SUBROUTINE OTPCRH С SUBROUTINE TO QUANTIZE HIGH BAND PARCOR IN SBAPC C SUBROUTINE GTPCRH(PCRH) 0001 0002 COMMON/TBL/QTBL(457) 0003 COMMON/SBTA/IBPT, IBBT, IBQL, IBQH, IBPL(4), IBPH(4) 0004 COMMON/SDTA/MPIT, IBETA, IQQL, IQQH, IDPL(4), IDPH(4) 0005 DIMENSION PCRH(1) C C QUANTIZE PARCOR IN UPPER BAND C 0006 IQS=314 0007 IGI=IGS 8000 DO 210 I=1,4 0009 IBT=IBPH(I) 0010 CALL QTZ(IQI, IBT, PCRH(I), IDP) 0011 IDPH(I)=IDP 0012 IQS=IQS+15 0013 IF(IBPH(I).GE.4)IQS=IQS+16 0014 IQI=IQS CONTINUE 0015 210 0016 RETURN 0017 END ``` | NAME | SIZI | Ε | ATTRIBUTES | |---------------|--------|-----|-----------------| | \$CODE1 | 000202 | 65 | RW,I,CON,LCL | | SIDATA | 000024 | 10 | RW, D, CON, LCL | | \$VARS | 000012 | 5 | RW, D, CON, LCL | | STEMPS | 000002 | 1 | RW, D, CON, LCL | | TBL | 003444 | 914 | RW,D,OVR,GBL | | SBTA | 000030 | 12 | RW.D.OVR.GBL | | SDTA | 000030 | 12 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 003766 1019 NO FPP INSTRUCTIONS GENERATED | FORTRAN
SBAPC.F1 | | V02-51E
/WR | 16:37:34 | 06-0CT-80 | PAGE 22 | |---------------------|--------|------------------|----------------|---------------|----------------| | | С | QTZ.FTN | | | | | | C
C | SUBROUTINE TO | QUANTIZE SIDE | INFORMATION D | F SBAPC SYSTEM | | 0001 | | SUBROUTINE QTZ(| IQI.IBT.XX.TD | 1 | | | U002 | | COMMON/TBL/QTBL | (457) | • | | | 0003 | | ID=0 | | | | | 0004 | | IF(IBT.LE.0)GO | TO 20 | | | | 0005 | | IQIT=2**IBT-1 | | | | | 0006 | | DO 10 J=1, IQIT | | | | | 0007 | | ID=J-1 | | | | | 0008 | | IF(XX.LT.QTBL(IC |)T+1))GO TO 20 | า | | | 0009 | | 101=101+2 | | • | | | 0010 | 10 | CONTINUE | | | | | 0011 | | ID=ID+1 | | | | | 0012 | 20 | XX=QTBL(IQI) | | | | | 0013 | | RETURN | | | | | 0014 | | END | | | | | NAME | SIZ | E | ATTRIBUTES | |-----------------|------------------|-----|------------------------------| | SCODE1
SVARS | 000154
000004 | 54 | RW,I,CON,LCL | | TBL | 003444 | 914 | RW,D,CON,LCL
RW,D,OVR,GBL | TOTAL SPACE
ALLOCATED = 003624 970 | FORTRAN IV-PLUS | 5 V02~51E
/wR | 16:37:40 | 06-0CT-80 | PAGE | 23 | |---------------------------------------|--|---|-----------|------|----| | C C C C C C C C C C C C C C C C C C C | DEGTZ.FTN DEGUANTIZE SBAP SUBROUTINE DEGT COMMON/TBL/GTBL IQI:INPUT TABLE ID=DECIMAL INPU XX:DEGUANTIZED IQ=IGI+2*ID XX=GTBL(IG) RETURN END | Z(IQI,ID,XX)
(457)
POINTER
T VALUE | | | | | NAME | AME SIZE | | NAME SIZE | | ATTRIBUTES | |-----------------|----------------------------|----------------|--|--|------------| | SCODE1
SVARS | 000036
000002
003444 | 15
1
914 | RW,I,CON,LCL
RW,D,CON,LCL
RW,D,OVR,GBL | | | TOTAL SPACE ALLOCATED = 003504 930 | FORTRAN IV-PLUS | V02-51E | 16:37:45 | 06-0CT-80 | PAGE 24 | | | |-----------------|---|----------|-----------|---------|--|--| | SBAPC.FTN | /WR | | | | | | | С | ERSQTZ.FTN | | | | | | | C | SUBROUTINE TO QUANTIZE ERROR SIGNALS | | | | | | | С | DATE 7/31/80 | | | | | | | 0001 | SUBROUTINE ERSOTZ(IQI, IBIT, XIN, XOUT, IDOT) | | | | | | | 0002 | COMMON/TBL/QTBL(457) | | | | | | | 0003 | IF(IBIT.GE.2)IQI=IQI+1 | | | | | | | 0004 | IF(IBIT.GE.3)IQI=IQI+3 | | | | | | | 0005 | IF(IBIT.GE.4)IQI=IQI+7 | | | | | | | 0006 | XOUT=ABS(XIN) | | | | | | | 0007 | IBT=IBIT-1 | | | | | | | 0008 | IMK=2**IBT | | | | | | | 0009 | CALL GTZ(IGI, IBT, XOUT, IDOT) | | | | | | | 0010 | IF(XIN.GE.O.O)RETURN | | | | | | | 0011 | XOUT=-XOUT | | | | | | | 0012 | IDOT=IDOT+IMK | | | | | | | 0013 | RETURN | | | | | | | 0014 | END | | | | | | | NAME | SIZE | | ATTRIBUTES | |--------|--------|-----|--------------| | sCODE1 | 000200 | 64 | RW,I,CON,LCL | | SIDATA | 000012 | 5 | RW,D,CON,LCL | | SVARS | 000004 | 2 | RW,D,CON,LCL | | TBL | 003444 | 914 | RW,D,OVR,GBL | TOTAL SPACE ALLUCATED = 003662 985 ``` FURTRAN IV-PLUS V02-51E 16:37:51 06-0CT-80 PAGE 25 SBAPC.FTN /WR DQTPCR.FTN C SUBROUTINE DEGUANTIZE PARCOR PARAMETERS C \mathbf{c} C AUG. 4, 1980 C 0001 SUBROUTINE DQTPCR(IQIP, PCR) COMMON/TBL/QTBL(457) 0002 COMMON/SBTA/IBPT, IBBT, IBQL, IBQH, IBPL(4), IBPH(4) 0003 COMMON/SDTA/MPIT, IBETA, IQQL, IQQH, IDPL(4), IDPH(4) 0004 0005 DIMENSION PCR(1) 0006 IQI=IQIP 0007 DO 10 T=1,4 IF(IQIP.EQ.314)GO TO 11 0008 0009 IDP=IDPL(I) 0010 CALL DEGTZ(IGI, IDP, PCR(I)) 0011 IBIT=IBPL(I) 0012 GO TO 12 DEQUANTIZE FOR HIGH BAND 0013 11 CONTINUE 0014 IDP=IDPH(I) 0015 CALL DEGTZ(IQI, IDP, PCR(I)) 0016 IBIT=IBPH(I) CONTINUE 0017 12 0018 IQI=IQI+15 IF(IBIT.GE.4)IQI=IQI+16 0019 IF(IBIT.GE.5)IQI=IQI+32 0020 CONTINUE 0021 10 RETURN 0022 0023 END ``` | NAME | NAME SIZE | | ATTRIBUTES | |---------|-----------|-----|-----------------| | \$CODE1 | 000304 | 98 | RW,I,CON,LCL | | SIDATA | 000022 | 9 | RW,D,CON,LCL | | \$ VARS | 000010 | 4 | RW, D, CON, LCL | | STEMPS | 000002 | 1 | RW,D,CON,LCL | | TBL | 003444 | 914 | RW,D,OVR,GBL | | SRTA | 000030 | 12 | RW, D, OVR, GBL | | SDTA | 000030 | 12 | RW,D,OVR,GBL | TOTAL SPACE ALLOCATED = 004064 1050 | FORTRAN IV-PLUS | V02-51E | 16:38:02 | 06-0CT-80 | PAGE 27 | |-----------------|---------|----------|-----------|---------| | SBAPC.FTN | /WR | | | | | | | | | | | NAME | SIZE | | ATTRIBUTES | | |--------|--------|-----|-----------------|--| | SCODE1 | 000744 | 242 | RW,I,CON,LCL | | | SIDATA | 000054 | 22 | RW,D,CON,LCL | | | SVARS | 000032 | 13 | RW,D,CON,LCL | | | STEMPS | 000004 | 2 | RW,D,CON,LCL | | | MTAPEO | 001250 | 340 | RW,D,OVR,GBL | | | TBL | 003444 | 914 | RW, D, DVR, GBL | | | SBTA | 000030 | 12 | RW,D,OVR,GBL | | | SDTA | 000030 | 12 | RW,D,OVR,GBL | | TOTAL SPACE ALLOCATED = 006052 1557 SBAPC, LP:=SBAPC/NOTR WRITE(3)(ICARD(J),J=1,64) CALL TOUT(NBUF, NERR) GO TO 2003 LRESID=-KON 6010 2002 2003 0047 0048 0049 0050 ``` 16:38:23 06-OCT-80 PAGE 2 FURTRAN IV-PLUS V02-51E TAPE2.FTN /WR 0051 DO 5006 I=1, LRESID 0052 5006 NBUF(I) = NBUF(1024+I) 0053 IBEG=LRESID+1 0054 90 RETURN C C INITIALIZE 0055 900 IF ((NINS+NOUTS).LE.1) CALL ATTACH 0056 IF(NINS.EQ.O) CALL RWNDO 0057 IF (NOUTS.EQ.O) CALL RWND1 0058 IF(NFILE.EQ.O) GO TO 995 0059 IF(NINS.EQ.O) CALL FSRCH(NFILE, NFRR) 0060 IF(NERR.NE.O) GO TO 6000 0061 913 DO 912 J=1,NSKIP 0062 IF(NINS.EQ.O) GO TO 3000 C DISK INPUT 0063 DO 5011 I=1,16 0064 READ(2, END=3001, ERR=6000) (ICARD(JJ), JJ=1,64) 0065 K=64*(I-1)+300 0066 DO 5011 JJ=1,64 5011 0067 NBF(K+JJ)=ICARD(JJ) 0068 GO TO 912 0069 3001 NEND=1 0070 GO TO 912 0071 3000 CALL TIN(NBF(301), NEND, NERR) 0072 IF(NERR.NE.O) GO TO 6000 0073 912 CONTINUE 0074 GO TO 995 999 CONTINUE 0075 0076 IBEG=1 0077 CALL EOFSH(NERR) 0078 RETURN 995 CONTINUE 0079 0080 IBEG=1 0081 LST=IST+300 0082 IST=IST-NTUPS 0083 RETURN END OF FILE 0084 1000 IF(NOUTS.EQ.O) GO TO 2010 0085 CALL CLOSE(3) 0086 GO TO 2011 2010 0087 CALL EOFW(NERR) 0088 2011 IBEG=1 0089 RETURN 0090 1001 NEND=0 0091 IF(NINS.EQ.0) GO TO 4020 0092 REWIND 2 0093 GO TO 4011 0094 4020 CALL RWNDO 0095 NERR=0 0096 CALL FSRCH(NFILE, NERR) 0097 IF(NERR.NE.O) GO TO 6000 U098 4011 DU 950 J=1,NSKIP 0099 IF(NINS.EQ.O) GO TO 4000 C DISK INPUT 0100 DO 5012 I=1,16 0101 READ(2, END=4001, ERR=6000)(ICARD(K), K=1,64) ``` | FORTRAN | IV-PLUS | V02-51E
/wR | 16:38:23 | 06-0CT-80 | |---------|---------|------------------|----------------|-----------| | IAPEZ.F | 1 14 | /#K | | | | 0102 | | K=64*(I=1)+300 | | | | 0103 | | DO 5012 JJ=1,64 | | | | 0104 | 5012 | NBF(K+JJ)=ICARD | (JJ) | | | 0105 | | GO TO 950 | | | | 0106 | 4001 | NEND=1 | | | | 0107 | | GO TO 4002 | | | | 0108 | 4000 | CALL TIN(NBF(30 | 1), NEND, NERR |) | | 0109 | | IF(NERR.NE.O) G | | | | 0110 | 4002 | IF (NEND.NE.O) G | O TO 2000 | | | 0111 | 950 | CONTINUE | | | | 0112 | | LST=IST+300 | | | | 0113 | | IST=IST-NTUPS | | | | 0114 | | RETURN | | | | 0115 | 2000 | NERR=16384 | | | | 0116 | | RETURN | | | | 0117 | 1002 | IF(NINS.EQ.1)CA | LL CLOSE(2) | | | 0118 | | NEND=0 | | | | 0119 | | RETURN | | | | 0120 | 1003 | CALL INFO | | | | 0121 | | RETURN | | | | 0122 | 6000 | TYPE 6001 | | | | 0123 | 6001 | FORMAT(1X, INPU | T FILE ERROR | 1/) | | 0124 | | NERR=1 | | | | 0125 | | RETURN | | | PAGE 3 #### PROGRAM SECTIONS END 0126 | NAME | SIZ | E | ATTRIBUTES | |---------------|--------|------|--------------| | sCODE1 | 002400 | 640 | RW,I,CON,LCL | | SPDATA | 000032 | 13 | RW,D,CON,LCL | | SIDATA | 000070 | 28 | RW,D,CON,LCL | | \$VARS | 000220 | 72 | RW,D,CON,LCL | | STEMPS | 000004 | 2 | RW,D,CON,LCL | | MTAPEO | 001250 | 340 | RW,D,OVR,GBL | | MTAPE1 | 000012 | 5 | RW,D,OVR,GBL | | MTAPE2 | 000012 | 5 | RW,D,OVR,GBL | | MTAPES | 012260 | 2648 | RW,D,OVR,GBL | | MTAPE4 | 000004 | 2 | RW,D,OVR,GBL | TOTAL SPACE ALLOCATED = 016526 3755 ``` FORTRAN IV-PLUS V02-51E 16:39:02 06-OCT-80 PAGE 4 TAPE2.FTN /WR PROGRAM FSIO.FTN TO MOVE MAG TAPES AND WRITE SPEECH FOR REAL-TIME I/O USING QIO C 0001 SUBROUTINE ATTACH 0002 IMPLICIT INTEGER(A-Z) 0003 COMMON/MTAPE2/NEND, NERR, NFILE, NINS, NOUTS 0004 COMMON/MTAPE5/MASK, ISW(2), IOATT, IOSUC, IEALN, IORWD, IOWLB, IEVER, IOSPF, IEEOF, IOEOF, IORLB, MTO(6), MT1(6), DSW 0005 DATA IOATT, IOSUC, IEALN/0001400,1,-34/ 0006 DATA IORWD, IOWLB, IEVER, IOSPF, IORLB/02400, 0400, -4,02440,0100 0007 DATA IOSPF, IEEOF, IOEOF/02440, -10,03000/ 0008 DATA MASK/0377/ DATA MT0/0,2048,0,0,0,0/ 0009 0010 DATA MT1/0,2048,0,0,0,0/ 0011 IF(NINS.NE.O) GO TO 1 0012 CALL ASNLUN(2, 'MT', 0, DSW) 0013 IF(DSW.EQ.1)GO TO 10 0014 11 WRITE(5,100) 0015 100 FORMAT(1X,'MTO: ATTACH UNSUCCESSFUL'/) 0016 NERR=1 0017 RETURN 0018 10 CALL WTGIO(IOATT,2,1,0,ISW,0,DSW) IF(IOSUC.EG.IAND(MASK,ISW(1)))GO TO 1 0019 0020 IF(IAND(IEALN, MASK).NE.IAND(MASK, ISW(1)))GO TO 11 0021 IF(NOUTS.NE.O) GO TO 2 1 0022 CALL ASNLUN(3,'MT',1,DSW) 0023 IF(DSw.EQ.1) GO TO 20 0024 12 wRITE(5,101) 0025 101 FORMAT(1X,'MT1: ATTACH UNSUCCESSFUL'/) 0026 NERR=1 0027 RETURN 0028 20 CALL WTGIO(IOATT, 3, 1, 0, ISW, 0, DSW) 0029 IF(IOSUC.EQ.IAND(MASK, ISW(1)))GO TO 2 0030 IF(IAND(IEALN, MASK).NE.IAND(MASK, ISW(1)))GO TO 12 0031 2 RETURN 0032 END ``` | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|-----------------| | \$CODE1 | 000262 | 89 | RW,I,CON,LCL | | SPUATA | 000024 | 10 | RW, D, CON, LCL | | SIDATA | 000160 | 56 | RW.D.CON.LCL | | MTAPE2 | 000012 | 5 | RW, D, OVR, GBL | | MTAPE5 | 000064 | 26 | RW.D.OVR.GBL | TOTAL SPACE ALLOCATED = 000564 186 | FORTRAN
TAPE2.FT | | V02-51E
/WR | 16:39:14 | 06-0CT-80 | PAGE | 5 | |---------------------|-----|------------------|-------------------|---------------------|-------------|---| | | С | | | | | | | 0001 | | SUBROUTINE RWI | NDO | | | | | 0002 | | IMPLICIT INTE | GER(A-Z) | | | | | 0003 | | COMMON/MTAPE2/ | NEND, NERR, NF | LLE, NINS, NOUTS | | | | 0004 | | COMMON/MTAPES | /MASK, ISW(2), | IOATT, IOSUC, IEALN | , IORWD, | | | | 1 | IOWLB, IEVER, IC | OSPF, IEEOF, IO | EOF, IORLB, MTO(6), | MT1(6), DSW | | | 0005 | | CALL WTGIO(IO | RWD, 2, 1, 0, ISW | ,0,DSW) | | | | 0006 | | IF (IOSUC.EQ.I) | AND (MASK, ISW (| 1)))GO TO 1 | | | | 0007 | | WRITE(5,902) | • | | | | | 0008 | 902 | FORMAT(1X,'MT | O: BUSY'/) | | | | | 0009 | | NERR=1 | | | | | | 0010 | 1 | RETURN | | | | | | 0011 | | END | | | | | | * | | | | | | | | NAME | SIZE | | ATTRIBUTES | | |--------|--------|----|-----------------|--| | sCODE1 | 000062 | 25 | RW,I,CON,LCL | | | SPDATA | 000014 | 6 | RW,D,CON,LCL | | | SIDATA | 000036 | 15 | RW, D, CON, LCL | | | MTAPE2 | 000012 | 5 | RW,D,OVR,GBL | | | MTAPE5 | 000064 | 26 | RW,D,OVR,GBL | | TUTAL SPACE ALLOCATED = 000232 77 | FORTRAN | | V02-51E
/wR | 16:39:20 | 06-DCT-80 | PAGE | 6 | |---------|-----|-------------------|-------------------|---------------------|-------------|---| | | С | | | | | | | 0001 | | SUBROUTINE RWI | ND1 | | | | | 0002 | | IMPLICIT INTE | SER(A-Z) | | | | | 0003 | | COMMON/MTAPE2/ | NEND, NERR, NE | ILE, NINS, NOUTS | | | | 0004 | | COMMON/MTAPES | MASK, ISW(2), | IOATT, IOSUC, IEALN | , IORWD, | | | | 1 | IOWLB, IEVER, IC | SPF,
IEEOF, IO | EOF, IORLB, MTO(6), | MT1(6), DSW | | | 0005 | | CALL WTGIO(IO | RWD, 3, 1, 0, ISW | ,0,DSW) | | | | 0006 | | IF (IOSUC.EQ. I/ | AND(MASK, ISW(| 1)))GO TO 1 | | | | 0007 | | WRITE(5,902) | | | | | | 8000 | | NERR=1 | | | | | | 0009 | 902 | FORMAT(1X, 'MT) | l: BUSY'/) | | | | | 0010 | 1 | RETURN | | | | | | 0011 | _ | END | | | | | | | | | | | | | | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|-----------------| | \$CODE1 | 000062 | 25 | RW,I,CON,LCL | | SPDATA | 000014 | 6 | RW,D,CON,LCL | | SIDATA | 000036 | 15 | RW,D,CON,LCL | | MTAPE2 | 000012 | 5 | RW,D,OVR,GBL | | MTAPE5 | 000064 | 26 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 000232 77 | FORTRAN | IV-PLUS | V02-51E
/WR | 16:39:26 | 06-OCT-80 | PAGE | 7 | |---------|---------|----------------|---------------------|--------------------|----------|---| | | С | | | | | | | U001 | | SUBROUTINE T | IN (BUF, NEND, NE | RR) | | | | 0002 | | IMPLICIT INT | • | | | | | 0003 | | COMMON/MTAPE | 5/MASK, ISW(2), | IOATT, IOSUC, IEAL | N.IORWD. | | | | 1 | | | EOF, IORLB, MTO(6) | | 1 | | 0004 | | NEND=0 | | • | | | | 0005 | | NERR=0 | | | | | | 0006 | | CALL GETADR(| MTO, BUF) | | | | | 0007 | | CALL WTQIO(I | ORLB, 2, 1, 0, ISW | ,MTO,DSW) | | | | 8000 | | | IAND(MASK, ISW(| | | | | 0009 | | IF (IAND (IEEO | F, MASK) . EQ. IANI | D(MASK, ISW(1)))N | END=1 | | | 0010 | | | | D(MASK, ISW(1)))N | | | | 0011 | 1 | RETURN | | | | | | 0012 | | END | | | | | | SIZE | | ATTRIBUTES | |--------|----------------------------|-----------------------| | 000156 | 55 | RW,I,CON,LCL | | 000014 | 6 | RW.D.CON.LCL | | 000026 | 11 | RW, D, CON, LCL | | 000064 | 26 | RW, D, OVR, GBL | | | 000156
000014
000026 | 000014 6
000026 11 | TOTAL SPACE ALLOCATED = 000304 98 | FORTRAN | | V02-51E
/WR | 16:39:32 | 06-UCT-80 | PAGE | 8 | |---------|---|------------------|------------------|--------------------|-------------|---| | | С | | | | | | | 0001 | | SUBROUTINE TOL | JT(NBUF, NERR) | | | | | 0002 | | IMPLICIT INTEG | GER(A-Z) | | | | | 0003 | | COMMON/MTAPES | MASK, ISW(2), | IOATT, IOSUC, IEAL | N, IORWD, | | | | 1 | IOWLB, IEVER, IC | SPF, IEEOF, IO | EOF, IORLB, MTO(6) | ,MT1(6),DSW | , | | 0004 | | NERR=0 | | | | | | 0005 | | CALL GETADR(MT | (1,NBUF) | | | | | 0006 | | CALL WTGIO(IOV | LB,3,1,0,ISW | ,MT1,DSW) | | | | 0007 | | IF (IOSUC.EQ.IA | AND (MASK, ISW (| 1)))GO TO 1 | | | | 8000 | | IF (IAND (IEVER, | MASK).EQ.IAN | O(MASK, ISW(1)))N | ERR=1 | | | 0009 | 1 | RETURN | | | | | | 0010 | | END | | | | | | SIZE | • | ATTRIBUTES | |--------|----------------------------|-----------------------| | 000110 | 36 | RW, I, CON, LCL | | 000014 | 6 | RW,D,CON,LCL | | 000026 | 11 | RW,D,CON,LCL | | 000064 | 26 | RW,D,OVR,GBL | | | 000110
000014
000026 | 000014 6
000026 11 | TOTAL SPACE ALLOCATED = 000236 79 ``` 06-DCT-80 FORTRAN IV-PLUS V02-51E 16:39:38 PAGE 9 TAPE2.FIN /WR 0001 SUBROUTINE FSRCH(NFILE, NERR) 0002 IMPLICIT INTEGER (A-Z) 0003 COMMON/MTAPE3/NBF(1324), NBUF(1324) 0004 COMMON/MTAPES/MASK, ISW(2), IOATT, IOSUC, IEALN, IORWD, IOWLB, IEVER, IOSPF, IEEOF, IOEOF, IORLB, MTO(6), MT1(6), DSW 0005 NERR=0 0006 FILE=NFILE-1 0007 IF(FILE, LE.O) RETURN 8000 DO 1 I=1, FILE 0009 CALL GETADR(MTO, NBF(301)) 0010 CALL WTQIO(IORLB, 2, 1, 0, ISW, MTO, DSW) 0011 IF(IOSUC.EQ.IAND(MASK, ISW(1)))GOTO 2 0012 WRITE(5,100)NFILE 100 FORMAT(1x,'FILE', 14, ' NOT FOUND'/) 0013 0014 NERR=1 0015 RETURN 0016 2 MTO(1)=1 0017 CALL WTQIO(IOSPF,2,1,0,ISW,MT0,DSW) 0018 RETURN 0019 END ``` | NAME | SIZ | E | ATTRIBUTES | |--------|--------|------|-----------------| | SCUDE1 | 000202 | 65 | RW,I,CON,LCL | | SPDATA | 000014 | 6 | RW,D,CON,LCL | | SIDATA | 000076 | 31 | RW, D, CON, LCL | | SVARS | 000004 | 2 | RW, D, CON, LCL | | STEMPS | 000002 | 1 | RW.D.CON.LCL | | MTAPE3 | 012260 | 2648 | RW, D, OVR, GBL | | MTAPE5 | 000064 | 26 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 012666 2779 ``` FORTRAN IV-PLUS V02-51E 16:39:47 06-OCT-80 PAGE 10 TAPE2.FTN /WR C 0001 SUBROUTINE EOFSH(NERR) 0002 IMPLICIT INTEGER(A-Z) 0003 COMMON/MTAPE3/NBF(1324), NBUF(1324) 0004 COMMON/MTAPES/MASK, ISW(2), IOATT, IOSUC, IEALN, IORWO, IOWLB, IEVER, IOSPF, IEEOF, IOEOF, IORLB, MTO(6), MT1(6), DSW 0005 NERR=0 0006 1 CALL GETADR(MT1(1), NBUF(1)) CALL WTQIO(IORLB, 3, 1, 0, ISW, MT1, DSW) 0007 IF(IOSUC.EQ.IAND(MASK,ISW(1)))GO TO 1 0008 IF(IAND(IEEOF, MASK).EQ.IAND(MASK, ISW(1)))GO TO 2 0009 0010 NERR=1 WRITE(5,1000)ISW(1) 0011 0012 1000 FORMAT(1X, 'FILE SEARCH ERROR' 09/) 0013 RETURN 0014 2 CALL GETADR(MT1(1), NBUF(1)) 0015 CALL WTQIO(IORLB, 3, 1, 0, ISW, MT1, DSW) 0016 IF(IOSUC.EQ.IAND(MASK, ISW(1)))GO TO 1 0017 IF(IAND(IEEOF, MASK).EQ.IAND(MASK, ISW(1))) GO TO 3 0018 NERR=1 0019 RETURN 0020 3 MT1(1)=-1 0021 CALL WTQIO(IOSPF, 3, 1, 0, ISW, MT1, DSW) 0022 RETURN 0023 END ``` | NAME | SIZ | E | ATTRIBUTES | |--------|--------|------|-----------------| | SCODE1 | 000254 | 86 | RW,I,CON,LCL | | SPDATA | 000014 | 6 | RW.D.CON.LCL | | SIDATA | 000076 | 31 | RW, D, CON, LCL | | MTAPE3 | 012260 | 2648 | RW, D, OVR, GBL | | MTAPE5 | 000064 | 26 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 012732 2797 | FORTRAN | IV-PLUS | V02-51E
/WR | 16:39:56 | 06-0CT-80 | PAGE 11 | |---------|---------|-----------------|-------------------|--------------------|-------------| | | С | | | | | | 0001 | | SUBROUTINE EC | FW(NERR) | | | | 0002 | | IMPLICIT INTE | GER(A-Z) | | | | 0003 | | COMMON/MTAPES | /MASK, ISW(2), | IOATT, IOSUC, IEAL | N,IORWD, | | | 1 | IOWLB, IEVER, I | OSPF, IEEOF, 10 | EOF, IORLB, MTO(6) | ,MT1(6),DSW | | 0004 | | NERR=0 | | • | | | 0005 | | DO 1 I=1,2 | | | | | 0006 | 1 | CALL WTQIO(IO | EOF, 3, 1, 0, ISW | (1)) | | | 0007 | | IF(IOSUC.EQ.I | AND(MASK, ISW(| 1)))GO TO 2 | | | 0008 | | NERR=1 | | | | | 0009 | | RETURN | | | | | 0010 | 2 | MT1(1)=-1 | | | | | 0011 | | CALL WTQIO(IO | SPF, 3, 1, 0, ISW | MT1,DSW) | | | 0012 | | IF(IOSUC.EQ.I | AND (MASK, ISW (| l)))RETURN | | | 0013 | | NERR=1 | | | | | 0014 | | RETURN | | | | | 0015 | | END | | | | | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|-----------------| | \$CODE1 | 000152 | 53 | RW,I,CON,LCL | | SPDATA | 000014 | 6 | RW,D,CON,LCL | | SIDATA | 000034 | 14 | RW, D, CON, LCL | | SVARS | 000002 | 1 | RW.D.CON.LCL | | MTAPE5 | 000064 | 26 | RW,D,OVR,GBL | TOTAL SPACE ALLOCATED = 000310 100 AD-A092 010 ate products corp NegDham Heights Ma Communication S--ETC F/6 9/4 cpeech algorithm optimization at 16 kBps.(U) sep 80 R S Cheung, S Y kWon, A J Goldberg DCA100-79-C-0038 NL 3 \(\tilde{3} \) \[\begin{array}{c} \text{BND} \\ ``` FURTRAN IV-PLUS V02-51E 16:40:03 06-0CT-80 TAPE2.FTN C SUBROUTINE INFO.FTN C 0001 SUBROUTINE INFO 0002 IMPLICIT INTEGER(A-Z) 0003 COMMON/MTAPEO/NIN(256), NOUT(256) 0004 COMMON/MTAPE1/NSKIP, IST, NTOTI, NTUPS, NTOTO 0005 COMMON/MTAPE2/NEND, NERR, NFILE, NINS, NOUTS 0006 COMMON/MTAPE3/NBF(1324), NBUF(1324) 0007 LOGICAL*1 Y, ANS 0008 LOGICAL*1 EXTIN, EXTOUT, APPEND 0009 DIMENSION EXTIN(3), EXTOUT(3) 0010 DATA EXTIN/'I', 'N', 'P'/ 0011 DATA EXTOUT/'O','U','T'/ 0012 DATA Y/'Y'/ 0013 DATA NEND, NERR, NFILE/0,0,0/ 0014 DATA NSKIP, IST/1,1/ C C GET I/O INFORMATION FOR SPEECH HANDLER C 0015 APPEND=.FALSE. 0016 TYPE 1 0017 FORMAT(1Hs, 'IS THE INPUT ON MAG. TAPE? ') 1 0018 READ(5,2)ANS 0019 2 FORMAT(A1) 0020 IF(ANS.NE.Y)NINS=1 0021 TYPE 3 0022 FORMAT(148'IS THE OUTPUT GOING TO MAG TAPE? ') 3 0023 READ (5,2) ANS 0024 IF(ANS.NE.Y) NOUTS=1 0025 IF(NOUTS.NE.O) GO TO 5 0026 TYPE 4 0027 FORMAT(1Hs,'APPEND DATA? ') 0028 READ (5,2) ANS 0029 IF(ANS.EQ.Y) APPEND=.TRUE. 0030 5 IF(NOUTS, EQ. 0) GO TO 151 C RSX11 SUPPORTED FILE 0031 TYPE 150 0032 150 FORMAT(1H$, 'OUTPUT FILE NAME= ') 0033 CALL FILEN(3, EXTOUT) C C BEGINNING OF INPUT С 0034 151 IF(NINS.NE.O) GO TO 155 0035 TYPE 100 0036 100 FORMAT(1HS'MT FILE NO.=(13) ') 0037 READ(5,101)NFILE 0038 101 FORMAT(I3) 0039 GO TO 14 0040 155 TYPE 13 0041 13 FORMAT(1Hs,'INPUT FILE NAME= ') 0042 CALL FILEN(2, EXTIN) 0043 NFILE=1 0044 14 CALL TAPE2(3) 0045 IF(NERR.NE.O) RETURN 0046 IF(APPEND)CALL TAPE2(4) 0047 RETURN ``` PAGE 12 | FORTRAN IV-PLUS | V02-51E | 16:40:03 | 06-0CT-80 | PAGE 13 | |-----------------|---------|----------|-----------|---------| | TAPE2.FTN | /WR | | | | 0048 END # PROGRAM SECTIONS | MAME | SIZ | E | ATTRIBUTES | |---------|--------|-------------|-----------------| | \$CODE1 | 000470 | 156 | RW,I,CON,LCL | | SPDATA | 000014 | 6 | RW,D,CON,LCL | | SIDATA | 000270 | 92 | RW,D,CON,LCL | | SVARS | 000012 | 5 | RW,D,CON,LCL | | MTAPEO | 002000 | 512 | RW, D, DVR, GBL | | MTAPE1 | 000012 | 5 | RW,D,OVR,GBL | | MTAPE2 | 000012 | 5 | RW,D,OVR,GBL | | MTAPE3 | 012260 | 2648 | RW,D,OVR,GBL | | | | | | TOTAL SPACE ALLOCATED = 015312 3429 ``` PAGE 14 06-OCT-80 FORTRAN IV-PLUS V02-51E 16:40:20 TAPE2.FTN /WR C 0001 SUBROUTINE FILEN(UNIT.EXT) C THIS SUBROUTINE ACCEPTS THE JAME OF THE INPUT OR OUTPUT FILE C C FORM THE TTY DEVICE 5 C DEFAULT DEVICE C C C UNLESS SPECIFIED IN INPUT STRING UNIT=UNIT NUMBER EXT = LOGICAL*1 BUFFER OF EXTENSION IMPLICIT INTEGER(A-Z) 0002 0003 LOGICAL*1 INSTR, DOT, BLNK, EXT 0004 DIMENSION INSTR(40) 0005 DIMENSION EXT(3) DATA BLNK, DOT/' ','.'/ 0006 C C INPUT FILE READ (5,99)(INSTR(I), I=1,40) 0007 152 0008 99 FORMAT(40A1) CHECK FOR END OF LINE C 0009 DO 1600 I=40,1,-1 J≡I 0010 IF(INSTR(I).NE.BLNK)GO TO 1601 0011 1600 TYPE 151 0012 151 FORMAT(1H$,'>') 0013 0014 GO TO 152 1601 DO 1602 I=1,J 0015 IF(INSTR(I).NE.BLNK) GO TO 1602 0016 C C BLANK DISCOVERED-COLLAPSE LINE BY ONE AND DECREASE CHARACTER COU C C 0017 DO 1603 K=I,J-1 INSTR(K)=INSTR(K+1) 0018 1603 INSTR(J)=BLNK 0019 0020 J=J-1 GO TO 1601 0021 CONTINUE 0022 1602 DO 103 I=1,J 0023 IF(INSTR(I).EQ.DOT) GO TO 25 0024 103 0025 INSTR(J+1)=DOT 0026 INSTR(J+2)=EXT(1) 0027 INSTR(J+3)=EXT(2) INSTR(J+4)=EXT(3) 0028 0029 J=J+4 CALL SCAN(INSTR, J) 0030 25 CALL ASSIGN(UNIT, INSTR, J) 0031 0032 RETURN 0033 END ``` NAME SIZE ATTRIBUTES \$CODE1 000444 146 RW, I, CON, LCL | FORTRAN IV-
TAPE2.FTN | PLUS VO2-51E
/WR | 16:40:20 06- | OCT-80 PAGE 15 | |--------------------------|---------------------------
--|----------------| | SVARS 000 | 042 17
060 24
004 2 | RW,D,CON,LCL
RW,D,CON,LCL
RW,D,CON,LCL | | TOTAL SPACE ALLOCATED = 000572 189 | FORTRAN IV-PLUS TAPE2.FTN | V02-51E
/WR | 16:40:35 | 06-QCT-80 | PAGE 16 | |---------------------------|----------------|--------------------|-----------|---------| | С | | | | | | 0001 | SUBROUTINE S | CAN(BUF,LTH) | | | | 0002 | IMPLICIT INT | EGER(A-Z) | | | | 0003 | LOGICAL*1 BU | F,DEVICE | | | | 0004 | | F(1),DEVICE(4) | | | | 0005 | DATA DEVICE | 'IS', 'Y', 'O', '& | 1/ | | | 0006 | DO 1 I=1,LTH | | | | | 0007 1 | IF(BUF(I).EQ | .DEVICE(4))RET | URN | | | 0008 | LTH=LTH+4 | | | | | 0009 | DO 2 I=LTH,5 | ,-1 | | | | 0010 2 | BUF(I)=BUF(I | -4) | | | | 0011 | DO 3 I=1,4 | | | | | 0012 3 | BUF(I)=DEVIC | E(I) | | | | 0013 | RETURN | | | | | 0014 | END | | | | | NAME | SIZE | | ATTRIBUTES | |---------------|--------|----|-----------------| | SCODE1 | 000172 | 61 | RW,I,CON,LCL | | SIDATA | 000012 | 5 | RW,D,CON,LCL | | SVARS | 000006 | 3 | RW, D, CON, LCL | | STEMPS | 000002 | 1 | RW,D,CON,LCL | TOTAL SPACE ALLOCATED = 000214 70 NO FPP INSTRUCTIONS GENERATED TAPE2, LP:=TAPE2/NOTR ``` FORTRAN IV-PLUS V02-51E 16:40:46 06-DCT-80 PAGE 1 FFTRR8.FTN /WR C FFTRR8.FTN C JAN.,30, 1979 C EQU. ROUTINE OF [100,117]FFTRR8 0001 SUBROUTINE FFTRR8(XR,XI,M,IS) 0002 DIMENSION XR(1),XI(1) 0003 N=2**M 0004 NV2=N/2 0005 NM1=N-1 0006 J=1 0007 DO 7 I=1,NM1 0008 IF(I.GE.J)GO TO 5 0009 T=XR(J) 0010 XR(J)=XR(I) 0011 XR(I)=T 0012 T=XI(J) 0013 XI(J)=XI(I) 0014 XI(I)=T 0015 K=NV2 0016 IF(K.GE.J)GO TO 7 0017 J=J-K 0018 K=K/2 0019 GO TO 6 0020 7 J=J+K 0021 PI=3.1415927 0022 DO 20 L=1,M 0023 LE=2**L 0024 LE1=LE/2 0025 UR=1.0 0026 0.0=10 0027 WR=COS(PI/LE1) 0028 WI=SIN(PI/LE1) 0029 IF(IS.LT.0)WI=-WI 0030 DO 20 J=1, LE1 0031 DO 10 I=J,N,LE 0032 IP=I+LE1 0033 TR=XR(IP)*UR-XI(IP)*UI 0034 TI=XR(IP)*UI+XI(IP)*UR 0035 XR(IP)=XR(I)-TR 0036 XI(IP)=XI(I)~TI 0037 XI(I)=XI(I)+TI 0038 10 XR(I)=XR(I)+TR 0039 URR=UR*WR-UI*WI 0040 UI=UR*WI+WR*UI 0041 20 UR=URR 0042 IF(IS.EQ.-1)GO TO 40 0043 DO 30 I=1,N 0044 XR(I)=XR(I)/FLOAT(N) 0045 XI(I)=XI(I)/FLOAT(N) 0046 30 CONTINUE 0047 40 RETURN 0048 END ``` NAME SIZE ATTRIBUTES | FORTRAN IV-PLUS
FFTRR8.FTN | /WR | 16:40:46 | 06-0CT-80 | PAGE 2 | |--------------------------------|-----|----------------|-----------|--------| | SCODE1 001154
SPDATA 000004 | 310 | RW,I,CON,LO | - | | | SIDATA 000024 | 10 | RW, D, CON, LO | - | | | SVARS 000070 | 28 | RW, D, CON, LO | | | | STEMPS 000012 | 5 | RW,D,CON,LO | CL | | | | | | | | TOTAL SPACE ALLOCATED = 001306 355 FFTRR8, LP:=FFTRR8/NOTR ``` FORTRAN IV-PLUS V02-51E 16:41:06 06-0CT-80 PAGE 1 SER.FTN /WR C SER.FIN C SERIALIZE TRANSMITION PARAMETERS INTO BINARY DATA C C AUG.4, 1980 C 0001 SUBROUTINE SER(INBA, INB, IBIL) 0002 COMMON/MTAPEO/NIN(170), NOUT(170) 0003 COMMON/SBTA/IBPT, IBBT, IBQL, IBQH, IBPL(4), IBPH(4) 0004 COMMON/SDTA/MPIT, IBETA, IQQL, IQQH, IDPL(4), IDPH(4) 0005 DIMENSION INBA(1), INB(1) C C INI. THE TRANSMITER DATA C DO 100 I=1,360 0006 0007 100 INBA(I)=0 C C SERIALIZE MPIT 0008 CALL DBCONV(MPIT, IBPT, INB) 0009 IQI=0 DO 220 I=1, IBPT 0010 0011 IQI=IQI+1 0012 220 INBA(IQI)=INB(I) C C SERIALIZE FOR BETA 0013 CALL DBCONV(IBETA, IBBT, INB) 0014 DQ 230 I=1, IBBT 0015 IQ1=10I+1 0016 230 INBA(IQI)=INB(I) C C SERIALE FOR QQL 0017 CALL DBCONV(IQQL, IBQL, INB) 0018 DO 200 I=1, IBQL 0019 IQI=IQI+1 0020 200 INBA(IQI)=INB(I) C C SERIALIOZE FOR OOH 0021 CALL DBCONV(IQQH, IBQH, INB) 0022 DQ 210 I=1, IBQH 0023 IQI=IQI+1 210 0024 INBA(IQI)=INB(I) C SERIALIZE FOR LOW BAND PARCOR C 0025 DO 240 J=1,4 0926 IBT=IBPL(J) 0027 CALL DBCONV(IDPL(J), IBT, INB) 0028 DO 250 I=1, IBT 0029 1QI=1QI+1 250 0030 INBA(IQI)=INB(I) 240 CONTINUE 0031 C C SERIALIZE FOR HIGH BAND PARCOR C 0032 DO 260 J=1,4 0033 IBT=I8PH(J) 0034 CALL DBCONV(IDPH(J), IBT, INB) ``` ``` FORTRAN IV-PLUS V02-51E 16:41:06 06-DCT-80 PAGE 2 SER.FIN /WR 0035 DO 270 I=1, IBT 0036 IQI=IQI+1 0037 270 INBA(IQI)=INB(I) 0038 260 CONTINUE C IQI WILL BE 50 0039 IQS=50 C C PROTECT 56 BITS OF IMPORTANT BAND C 0040 IBIH=3-IBIL 0041 IF(IBIL.LE.1)GO TO 300 C C IBIL=2 OR 3 0042 IES=0 0043 IEF=72 0044 IBL=IBIL 0045 IBS=IBIH 0046 GO TO 400 0047 300 CONTINUE 0048 IES=72 0049 IEF=0 0050 IBL=IBIH 0051 IBS=IBIL 400 0052 CONTINUE 0053 IF(IBL.EQ.3)GO TO 600 C C IBL=2 C C SERIALIZE HIGHER ENERGY ERROR SIGNALS 0054 DU 520 I=1,72 0055 IJ=I+IES 0056 CALL DBCONV(NIN(IJ), IBL, INB) 0057 DO 530 J=1,IBL 0058 IQS=IQS+1 0059 530 INBA(IQS)=INB(J) CONTINUE 0060 520 C C SERIALIZE LOW ENERGY BAND ERROR SIGNALS C 0061 DO 540 I=1,72 0062 IJ=I+IEF 0063 IQS=IQS+1 0064 550 INBA(IQS)=NIN(IJ) 0065 540 CONTINUE 0066 RETURN 0067 600 CONTINUE C C IBL=3 185=0 C 0068 DO 610 I=1,31 0069 IJ=I+IES 0070 CALL DBCONV(NIN(IJ), IBL, INB) 0071 DU 620 J=1, IBL 0072 IQS=1QS+1 0073 620 INBA(IQS)=INB(J) ``` | FORTRAN
SER.FTN | IV-PLUS | V02-51E
/wR | 16:41:06 | 06-DCT-80 | | PAGE | 3 | |--------------------|----------|------------------|----------------|------------|-------|------|---| | 0074 | 610
C | CONTINUE | | | | | | | 0075 | _ | DO 630 I=32,72 | | | | | | | 0076 | | IJ=I+IES | | | | | | | 0077 | | CALL DBCONV(NING | (IJ), IBL, INB |) | | | | | 0078 | | DO 640 J=1,2 | | | • | | | | 0079 | | 105=105+1 | | | | | | | 0080 | 640 | INBA(IQS)=INB(J) | | | | | | | | С | STORE THE THIRD | BITS OUT OF | PROTECTION | GROUP | | | | 0081 | | INBA(194+1)=INB(| (3) | | | | | | 0082 | 630 | CONTINUE | | | | | | | 0083 | | RETURN | | | | | | | 0084 | | END | | | | | | | NAME | SIZ | Ē | ATTRIBUTES | |--------|--------|-----|-----------------| | sCODE1 | 001716 | 487 | RW,I,CON,LCL | | SIDATA | 000104 | 34 | RW, D, CON, LCL | | SVARS | 000026 | 11 | RW,D,CON,LCL | | STEMPS | 000004 | 2 | RW, D, CON, LCL | | MTAPEU | 001250 | 340 | RW, D, OVR, GBL | | SRTA | 000030 | 12 | RW, D, OVR, GBL | | SOTA | 000030 | 12 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 003404 898 NO FPP INSTRUCTIONS GENERATED SER, LP: = SER/NOTR ``` FORTKAN IV-PLUS V02-51E 16:41:43 06-DCT-80 PAGE 1 CESH.FIN /WR C ENCUCH.FIN C MARCH 16, 1979 C ENCODING OF A(63,45)BCH CODE 0001 SUBROUTINE ENCBCH(INBA, INA, INC, KT) 0002 DIMENSION INBA(1), INA(1), INC(1), ING(19) 0003 DATA ING/1,1,1,1,0,0,0,0,0,1,0,1,1,0,0,1,1,1,1/ C CALCULATE PARITY BITS 0004 DO 10 I=1.63 KTI=(KT-1)*63+I 0005 0006 INA(I)=INBA(KTI) 0007 IF(I.GT.45)INA(I)=0 0008 10 CONTINUE 0009 CALL GF2DIV(INA,63,ING,19,INC,NC) C SHIFT 18 BITS FOR PARITY BITS C 0010 KTF=270+18*KT 0011 KTI=KTF-63*KT 0012 DO 30 I=1,KTI 0013 INBA(KTF+1-I)=INBA(KTF-17-I) 0014 30 CONTINUE C C STORE PARITY BITS 0015 DO 20 I=1,NC 0016 KTI=(KT-1)*63+1+45 0017 20 INBA(KTI)=INC(I) RETURN 0018 0019 END ``` | NAME | SIZI | Ε | ATTRIBUTES | |---------|--------|-----|-----------------| | \$CODE1 | 000412 | 133 | RW,I,CON,LCL | | SPDATA | 000010 | 4 | RW, D, CON, LCL | | SIDATA | 000054 | 22 | RW,D,CON,LCL | | SVARS | 000056 | 23 | RW, D, CON, LCL | | STEMPS | 000002 | 1 | RW, D, CON, LCL | TOTAL SPACE ALLOCATED = 000556 183 ``` FORTRAN IV-PLUS V02-51E 16:41:53 06-0CT-80 PAGE 2 CESR.FIN /WR C CEIR.FTN C MARCH 16, 1979 C CHANNEL ERROR SIMULATION ROUTINE 0001 SUBRUUTINE CEIR(INBA, NBRPF, PROB, IRN, JRN, NERB, NEPB) 0002 COMMON/SW/ICOUNT, IPRSW 0003 DIMENSION INBA(1), NERB(1) 0004 NEPB1=NEPB+1 0005 DO 50 I=1, NEPB1 0006 50 NERB(I)=0 XMIT INPUT BINARY VECTOR 0007 IF(NEPB.LE.O)GO TO 40 8000 DO 30 J=1, NEPB 0009 DO 10 I=1,63 0010 ISV1=NERB(J) 0011 IP=I+63*(J-1) 0012 CALL RANERR(INBA(IP), PROB, IRN, JRN, NERB(J)) 0013 IF(ISV1.NE.NERB(J).AND.IPRSW.EQ.1)WRITE(4,100)ICUUNT,IP 0014 10 CONTINUE 0015 30 CONTINUE 0016 40 CONTINUE 0017 ISTP=NEPB*63+1 0018 DO 20 I=ISTP, NBRPF 0019 ISV1=NERB(NEPB1) 0020 CALL RANERR(INBA(I), PROB, IRN, JRN, NERB(NEPB1)) 0021 IF(ISV1.NE.NERB(NEPB1).AND.IPRSW.EQ.1)WRITE(4,100)ICOUNT,I 0022 20 CONTINUE 0023 100 FORMAT(1X, 'FR=', I4, 2X, 'ERR LC=', I3) 0024 RETURN 0025 END ``` | NAME | SIZ | 2 | ATTRIBUTES | |---------|--------|-----|-----------------| | \$CODE1 | 000664 | 218 | RW,I,CON,LCL | | SIDATA | 000066 | 27 | RW, D, CON, LCL | | SVARS | 000014 | 6 | RW, D, CON, LCL | | STEMPS | 000010 | 4 | RW.D.CON.LCL | | SW | 000004 | 2 | RW, D, OVR, GBL | TUTAL SPACE ALLOCATED = 001002 257 | FORTRAN IV-PLUS
CESR.FIN | V02-51E
/WR | 16:42:07 | 06-0CT-80 | PAGE 3 | |-----------------------------|----------------|----------------|----------------|--------| | С | RANERR.FTN | | | | | 0001 | SUBROUTINE RA | NERR(IX, PROB, | IRN, JRN, NER) | | | 0002 | CALL RANDU(IR | | | | | 0003 | IF (YOR.GE.PRO | | | | | 0004 | IX=IEOR(IX,1) | | | | | 0005 | NER=NER+1 | | | | | 0006 | RETURN | | | | | 0007 | END | | | | | NAME | SIZE | | ATTRIBUTES | | |---------|--------|----|--------------|--| | \$CODE1 | 000066 | 27 | RW,I,CON,LCL | | | SIDATA | 000010 | 4 | RW,D,CON,LCL | | | SVARS | 000004 | 2 | RW,D,CON,LCL | | TOTAL SPACE ALLOCATED = 000102 33 ``` 06-0CT-80 FORTRAN IV-PLUS V02-51E 16:42:13 PAGE 4 CESR.FIN /WR C DECBCH.FTN DECODING OF BCH CODE C EXAMPLE OF A(63,45) BCH CODE WHICH CORRECT 3 ERRORS C C G(X)=(X**6+X+1)(X**6+X**4+X**2+X+1)(X**6+X**5+X**2+X+1) 0001 SUBROUTINE DECBCH(INBA, INA, KT, NES) 0002 COMMON/SW/ICOUNT, IPRSW 0003 DIMENSION ISD1(7), ISD3(7), ISD5(7), INA(1), INB(63), INC(7), IM1(7) 0004 DIMENSION INBA(1), NERL(3) 0005 DATA IM1/1,0,0,0,0,1,1/ C READ INPUT VECTOR INA 0006 DO 10 I=1.63 0007 KTI=(KT-1)*45+I 0008 10 INA(I)=INBA(KTI) C START DECODING C C DECUDING ROUTINE C C ************* C CALCULATE POWER SUMS 0009 CALL GF2DIV(INA,63,IM1,7,ISD1,NC) C CALCULATE R(X**3) 0010 DO 18 I=1,63 0011 INB(I)=0 18 0012 DO 19 I=1,63 0013 I3=(63-I)*3 0014 IR=13-(13/63)*63 0015 IT=63-IR 0016 (I)ANI=X1 0017 19 INB(IT)=IEOR(IX, INB(IT)) 0018 CALL GF2DIV(INB,63,IM1,7,ISD3,NC) C CALCULATE R(X**5) 0019 DO 28 I=1,63 0020 28 INB(I)=0 0021 DU 29 I=1,63 0022 15=(63-1)*5 0023 IR=15-(15/63)*63 0024 IT=63-IR 0025 IX=INA(I) 0026 29 INB(IT)=IEOR(IX,INB(IT)) 0027 CALL GF2DIV(INB,63,IM1,7,ISD5,NC) FORMAT(1X,'S1=',1811) 0028 101 FORMAT(1X,'S3=',1811) 0029 202 0030 303 FORMAT(1X,'S5=',1811) CHECK ERROR RANGE 0031 DO
40 I≈1.6 0032 IF(ISD1(I).EQ.1)GO TO 50 0033 IF(ISD3(I).EQ.1)GO TO 50 0034 IF(ISD5(I).EQ.1)GO TO 50 0035 40 CONTINUE C NO CHANNEL ERROR 0036 GO TO 998 0037 50 CONTINUE C CORRECT CHANNEL ERROR C C CALCULATE SIGMA(I), I=1,3 CALCULATE DET(3), I.E., 81**3+S3 ``` ``` FORTRAN IV-PLUS V02-51E PAGE 5 16:42:13 06-CCT-80 CESR.FIN /WR 0038 CALL GF2MUL(ISD1,6,ISD1,6,INC,ND,IM1,7) 0039 CALL GF2MUL(ISD1,6,INC,6,INA,ND,IM1,7) 0040 CALL GF2ADD(INA,6,18D3,6,INB,ND) CC IF(ISW0.EQ.2)WRITE(5,303)(INB(I),I=1,ND) 0041 NES=3 DO 60 I=1,6 0042 0043 IF(INB(I).EQ.1)GO TO 70 0044 60 CONTINUE 0045 NES=1 C ONLY ONE ERROR OCCUR 0046 GO TO 80 70 0047 CONTINUE С CALCULATE SIGMA(2) AND SIGMA(3) C STORE INB(I), I=1,6 0048 DO 90 I=1,6 90 0049 INA(I)=INB(I) C CALCULATE SIGMA(2) С CALCULATE S1**2*S3+S5 0050 CALL GF2MUL(INC,6,ISD3,6,INB,NC,IM1,7) 0051 CALL GF2ADD(INB,6,1SD5,6,INC,NC) CC IF(ISW0.EQ.2)WRITE(5,303)(INC(I),I=1,6) 0052 DO 789 I=1.6 0053 IF(INC(I).EQ.1)GO TO 444 0054 789 CONTINUE INC=0 C 0055 GO TO 85 0056 444 CONTINUE FIND THE ORDER OF INC=S1**2*S3+S5 C C FIND THE ORDER OF INA=S1**3+S3 C INI INB 0057 DO 39 I=1.63 0058 39 INB(I)=0 0059 IORA=0 0060 IORC=0 0061 DO 49 I=2,63 0062 INB(64-I)=1 0063 INB(65-I)=0 0064 CALL GF2DIV(INB,63,IM1,7,ISD3,NC) CC IF(ISW0.EQ.2.AND.ISW1.EQ.1)WRITE(5,404)I,(ISD3(J),J=1,6) 0065 404 FORMAT(1X,'N=',13,3X,811) C CHECK THE ORDER 0066 DO 59 J=1,6 0067 IF(ISD3(J).NE.INA(J))GO TO 69 0068 59 CONTINUE 0069 IORA=I-1 0070 DO 79 J=1,6 69 0071 IF(ISD3(J).NE.INC(J))GO TO 89 0072 79 CONTINUE 0073 IORC=I-1 89 0074 IF(IORA.NE.O.AND.IORC.NE.O)GO TO 109 0075 49 CONTINUE 0076 109 IOR3=IORC-IORA 0077 IF(IOR3.LT.0)IOR3=IOR3+63 0078 IOR3=63-10R3 0079 DO 119 I=1,63 IT=0 0080 ``` ``` FORTRAN IV-PLUS V02-51E 16:42:13 06-DCT-80 PAGE 6 CESR.FIN /WR IF(I.EQ.IOR3)IT=1 0081 0082 119 INB(I)=IT C CALCULATE SIGMA(2) 0083 CALL GF2DIV(INB,63,IM1,7,ISD3,NC) C CC IF(ISW0.EQ.2)WRITE(5,202)(ISD3(I),I=1,6) CALCULATE SIGMA(3) 0084 CALL GF2MUL(ISD1,6,ISD3,6,INC,NC,IM1,7) 0085 CALL GF2ADD(INA,6,INC,6,ISD5,NC) CC IF(ISW0.EQ.2)WRITE(5,303)(ISD5(I),I=1,6) IF ISD5=0, THEN NES=2 0086 DO 71 I=1,6 0087 IF(ISD5(I).NE.0)GO TO 80 0088 71 CONTINUE 0089 NES=2 0090 GO TO 80 0091 85 CONTINUE 00 87 I=1,6 0092 0093 ISD3(I)=0 0094 ISD5(I)=INA(I) 0095 87 CONTINUE 0096 80 CONTINUE C CORRECT NES ERROR BY CHIEN'S SEARCH METHOD C 0097 NEST=0 0098 DO 11 II=1,63 0099 II1=II-1 0100 IF(II1.EQ.0)II1=63 INI VECTOR C C 0101 DO 22 I=1,6 0102 22 INB(I)=0 0103 CALL GF2ADD(ISD1,6,INB,6,INC,NC) 0104 IF(NES.EQ.1)GO TO 33 0105 CALL GF2ADD(ISD3,6,INC,6,INB,NB) 0106 CALL GF2ADD(INB,6,ISD5,6,INC,NC) 0107 33 CONTINUE CC IF(ISW0.EQ.2.AND.ISW1.EQ.1)WRITE(5,303)(INC(I),I=1,6) 0108 IF(INC(6).EQ.0)GO TO 44 0109 DO 55 I=1,5 0110 IF(INC(I).EQ.1)GO TO 44 0111 55 CONTINUE C CORRECT ERROR 0112 KTT=(KT-1) *63+II1 0113 NEST=NEST+1 0114 NERL(NEST)=KTT 0115 44 CONTINUE C SHIFT ISV1, ISV3, ISV5 0116 INB(1)≈1 0117 INB(2)=0 0118 DO 88 I=1,6 0119 88 INA(I)=ISD1(I) 0120 CALL GF2MUL(INA,6,INB,2,ISD1,NC,IM1,7) IF(NES.EQ.1)GO TO 11 0121 0122 INB(1)=1 0123 INB(2)=0 INB(3)=0 0124 ``` ``` PAGE 7 16:42:13 06-OCT-80 FORTRAN IV-PLUS V02-51E /WR CESR.FTN DO 775 I=1,6 0125 775 INA(I)=ISD3(I) 0126 CALL GF2MUL(INA,6,INB,3,ISD3,NC,IM1,7) 0127 INB(1)=1 0128 0129 INB(2)=0 INB(3)=0 0130 0131 INB(4)=0 0132 DO 665 I=1,6 0133 665 INA(I)=ISD5(I) CALL GF2MUL(INA,6,INB,4,ISD5,NC,IM1,7) 0134 0135 11 CONTINUE CHECK ERROR STATUS C IF(NES.EQ.NEST)GO TO 888 0136 0137 NES=4 0138 GO TO 998 CORRECT ERRORS C 0139 888 CONTINUE DO 72 I=1,NES 0140 KTT=NERL(I) 0141 IF(IPRSW.EQ.1)WRITE(4,707)ICOUNT,KTT 0142 0143 FORMAT(1X, 'FR=', 16, 2X, 'EC LC=', 13) 707 0144 KTR=KTT-(KT-1)*18 INBA(KTR)=IEOR(INBA(KTR),1) 0145 0146 72 CONTINUE 0147 998 CONTINUE C COMPRESS 18 PARITY BITS FOR DESERVALIZATION ROUTINE C C 0148 KTI=45*KT+1 0149 KTF=360-18*KT DO 900 I=KTI,KTF 0150 0151 900 INBA(I)=INBA(I+18) 0152 RETURN 0153 END ``` | NAME | SIZ | 2 | ATTRIBUTES | |---------|--------|-----|--------------| | \$CODE1 | 002706 | 739 | RW,I,CON,LCL | | SPDATA | 000030 | 12 | RW,D,CON,LCL | | SIDATA | 000430 | 140 | RW,D,CON,LCL | | SVARS | 000362 | 121 | RW,D,CON,LCL | | STEMPS | 000002 | 1 | RW,D,CON,LCL | | Sw | 000004 | 2 | RW,D,OVR,GBL | | | | | | TOTAL SPACE ALLOCATED = 003756 1015 NO FPP INSTRUCTIONS GENERATED CESR, LP:=CESR/NUTR ``` FORTRAN IV-PLUS VO2-51E 16:43:12 06-0CT-80 PAGE 1 BNSR.FTN /WR C MRNSA.FTN C C JUNE 6, 1980 C C C C ********** C C NOISE SUPPRESION ROUTINE BY R.J. MCAULAY C C C R.J. MCAULAY, "SPEECH ENHANCEMENT USING A SOFT-DECISION NOISE SUPPRESION FILTER, "IEEE TRANS. ASSP APRIL 1980. C ********** C 0001 SUBROUTINE MRNSA(XR, XI, NTOTI, NSF) 0002 COMMON/MTAPEO/NIN(170), NOUT(170) 0003 COMMON/NSTBL/FNSTBL(50) 0004 DIMENSION XR(1),XI(1) 0005 DIMENSION STCS(129), DIST(128) 0006 DATA STCS/129*1.0/ 0007 DATA DIST/10*0.0,117*200.,0.0/ 0008 DATA AGNO, AGNL/2*1.0/ C TAKE DFT OF NOISY INPUT SPEECH SIGNAL C C CALCULATE ENERGY FOR V/N/S DECISION C 0009 EN0=0.0 0010 DO 8010 I=1,256 0011 XI(I)=0.0 0012 XR(I)=0.0 0013 IF(I.GT.NTUTI)GO TO 8010 0014 XR(I)=FLOAT(NIN(I)) 8010 0015 EN0=EN0+XR(1)**2 0016 EN0=EN0/128.0 C C C PERFORM DET C CALL FFTRR8(XR,XI,8,-1) 0017 C C C CLASSIFY SIGNAL STATE USE ROBERT'S MODIFIED NOISE DETECTION ALGORITHM C C 0018 CALL MRNDA(ENO, DIST, NTHO, THL, ENN, FMU) C C Č C C SUPPRESS NOISE IN FREQUENCY DOMAIN C C USE MCAULAY'S APPROACH C C START SUPPRESION ``` ``` FORTRAN IV-PLUS V02-51E 06-0CT-80 16:43:12 PAGE 2 BNSR.FTN /WR C 0019 AGN=0.0 DO 8030 J=1,256 0020 0021 JX=J 0022 IF(J.GE.129)JX=258-J C SIGNAL POWER SPECTRUM ASPW 0023 ASPW=XR(J)**2+XI(J)**2 0024 GN=ASPW-STCS(JX) 0025 IF(GN.GE.1.E-6)GN=GN/ASPW 0026 IF(GN.LE.1.E-6)GN=1.E-6 C C UPDATE NOISE SATTISTICS IF SPEECH NOT PRESENT C IF(J.GT.129)GO TO 8033 0027 0028 IF(NTHO.EQ.2)GO TO 8033 C C UPDATE NOISE STATISTICS C 0029 TT=STCS(J)-ASPW 0030 IF(TT.LT.0.0)TT=TT+0.7788 0031 IF(TT.GE.O.O)TT=TT+0.875 0032 STCS(J)=ASPW+TT 0033 8033 CONTINUE C CALCULATE SUPPRESION FACTOR C C IGN=INT(GN*50.0)+1 0034 0035 IF(IGN.GE.50)IGN=50 0036 GN=FNSTBL(IGN) 0037 AGN=AGN+GN C INSERT SMOOTHING GAIN PROGRAM IN LATER VERSION 0038 8037 XR(J)=XR(J)*GN 0039 XI(J)=XI(J)*GN 0040 8030 CONTINUE C C NOISE SUPPRESSION IS DONE IN FREQUENCY DOMAIN C C PERFORM INVERSE DFT CALL FFTRR8(XR,XI,8,1) 0041 C C STORE NOISE SUPPRESSED OUTPUT TIME DOMAIN FOR SBAPC C C 0042 AGN=AGN/256.0 C CALCULATE LUNG TERM AGN AND USE IT TO ADJUST THE NOISE SUPPRESION C C FACTOR ADAPTIVELY IN LATER VERSION 0043 AGNL=AGNL*127./128.0+AGN/128.0 C C CALCULATE SHORT TERM AGN C 0044 AGNO=AGNO+0.75+AGN+0.25 0045 FMUL=AGNO/AGNL 0046 FMUL=SQRT(FMUL) C ``` | V02-51E
/WR | 16:43:12 | 06-0CT-80 | PAGE | 3 | |------------------|---|--|--|--| | | | | | | | DC 8040 I=1,NTO1 | ri . | | | | | XR(I)=FMUL+XR(I) |) | | | | | CONTINUE | | | | | | | | | | | | RETURN | | | | | | END | | | | | | | /WR DO 8040 I=1,NTO1 XR(I)=FMUL*XR(I) CONTINUE RETURN | /WR DO 8040 I=1,NTOTI XR(I)=FMUL*XR(I) CONTINUE RETURN | /WR DO 8040 I=1,NTOTI XR(I)=FMUL+XR(I) CONTINUE RETURN | /WR DO 8040 I=1,NTOTI XR(I)=FMUL+XR(I) CONTINUE RETURN | | NAME | SIZI | E | ATTRIBUTES | | |--------|--------|-----|--------------|--| | SCODE1 | 001070 | 284 | RW,I,CON,LCL | | | SPDATA | 000024 | 10 | RW,D,CON,LCL | | | SIDATA | 000066 | 27 | RW,D,CON,LCL | | | SVARS | 002072 | 541 | RW,D,CON,LCL | | | STEMPS | 000002 | 1 | RW,D,CON,LCL | | | MTAPEO | 001250 | 340 | RW,D,OVR,GBL | | | NSTBL | 000310 | 100 | RW,D,OVR,GBL | | TOTAL SPACE ALLOCATED = 005056 1303 | FORTRAI
BNSH.F | N IV-PLUS
In | V02-51E
/WR | 16:43:41 | 06-DCT-80 | PAGE 4 | | |-------------------|-----------------|--------------------------------------|---------------|---------------------|---------------|------------| | | C | MRNDA.FIN | | | | • | | | c
c | MAY 15, 1980 | | | | | | | C | MODIFIED ROBERT | 'S NOISE DE | CTION ALGORITHM | (ASSP 144, AP | RIL 1980) | | 0001 | С | CHADOHTTUS MOND | AIRNO DIET I | TH, THL, FJMX, FMU | | , | | 0001 | | DIMENSION DIST(| | aln, ind, roak, rao | • | | | 0003
0004 | | DATA THMXT, THMX DATA FMUL/1.0/ | ,THOL,THOMN, | /2*32768.0,16384 | .0,1024./ | | | | C | CUECK INDUS ENE | DCV | | | | | | C
C | CHECK INPUT ENE | KGI | | | | | | С | NTH=0:SILENCE | | | | | | | C
C | NTH=1:NOISE PRE | | | | • | | | C | NTH=2:SPEECH PR | ESENT | | | | | | C
C | SLOW DEGARDATION | N DE MAY ENG | POCY VALUE | | | | | C | PROM DEGMENATION | N OF MAX ENE | RGI TAUDE | | • | | 0005 | Ü | THMX=THMX+0.995 | | | | | | | C | CALCULATE AVERA | | RGY | | | | 0006 | | THMXT=THMXT¥0.7 | | | | • | | 0007 | | IF (THMXT.GE.THM) | | | | • | | 0008 | С | FIND MAX DIST.
JMX=1 | POINT | | | | | 0009 | | DIMX=DIST(1) | | | | | | 0010 | | DO 100 I=2,128 | | | | • | | 0011 | | IF(DIST(I).LE.D | IMX)GO TO 10 | 0 | | | | 0012 | | JMX=I | | | | - | | 0013 | 100 | DIMX=DIST(I) | | | | • | | 0014 | 100
C | CONTINUE | | | | | | | č | FIND AVERAGE VAL | LUE OF THMX | AND JMX EQUIVAL | ENT | * | | | С | | | | | * | | 0015 | _ | FJMX=256.0*FLOAT | C(JMX+1)/FMU | L | | | | | C
C | DECREASE FMUL IS | | 100 PD1MPC 10F | CDEECHIC | • | | 0016 | C | IF(NTH.NE.2)ICT | | TOO PRAMES ARE | SPEECH'S | * | | 0017 | | IF(NTH.EQ.2)ICT | | | | | | 0018 | | IF(ICT.LE.50)GO | | | | - | | 0019 | | FMUL=FMUL/2.0 | | | | * | | 0020 | | GO TO 222 | | | | | | 0021 | 333
C | IF(JMX.NE.1)GO | 10 222 | | | | | | Ċ | INCREASE FMUL | | | | • | | 0022 | | FMUL=FMUL+2.0 | | | | | | 0023 | 222 | CONTINUE | | | | | | 0024 | | AVENN=SQRT(FJMX* | | | | • | | 0025 | С | FMULT=32768.0/AV
SLOW CHANGE OF F | | NET 1 CFC | | - | | | C | DECH CHANGE OF F | MOD TIME CO | MOI T DEC | | • | | 0026 | - | FMUL=FMULT+0.875 | *(FMUL-FMUL | T) | | | | 0027 | | FMU=FMUL | | | | . . | | 0028 | _ | NTH=2 | 0 m a m u c = | | | | | | C | TEST FOR NOISE P | resense | | | • . | 0065 END PAGE 5 | FORTRAN IV-PLUS
V02-51
BNSR.FTN /WR | E 16:43:41 06-OCT-80 PAGE 6 | |--|-----------------------------| | PROGRAM SECTIONS | | | NAME SIZE | ATTRIBUTES | | sCODE1 001232 333 | RW,I,CON,LCL | | SPDATA 000024 10 | RW, D, CON, LCL | | SIDATA 000012 5 | RW, D, CON, LCL | | SVARS 000106 35 | RW.D.CON.LCL | TOTAL SPACE ALLOCATED = 001376 383 BNSR, LP:=BNSR/NOTR ``` PAGE 1 FURTRAN IV-PLUS V02-51E 16:44:15 06-OCT-80 DSER.FTN /WR C DSER.FTN C DESERIALIZE BINARY DATA C AUG 4 ,1980 0001 SUBROUTINE DSER(INBA, INB, QQL, QQH, IBIL, IBIH, ILMX, ILMN) 0002 COMMON/MTAPEO/NIN(170), NOUT(170) 0003 COMMON/SBTA/IBPT, IBBT, IBQL, IBQH, IBPL(4), IBPH(4) 0004 COMMON/SDTA/MPIT, IBETA, IQQL, IQQH, IDPL(4), IDPH(4) 0005 DIMENSION INBA(1), INB(1) C C DESERIALIZE PITCH C 0006 IOI=0 0007 DO 220 I=1, IBPT 0008 IQI=IQI+1 220 0009 INB(I)=INBA(IQI) CALL BDCONV(INB, IBPT, MPIT) 0010 C C DESERIALE FOR BETA 0011 DO 230 I=1, IBBT 0012 IQI=IQI+1 0013 230 INB(I)=INBA(IQI) 0014 CALL BDCONV(INB, IBBT, IBETA) C DESERIALIZE FOR QQL C 0015 DO 200 I=1, IBQL 0016 IQI=IQI+1 0017 200 INB(I)=INBA(IQI) 0018 CALL BDCONV(INB, IBQL, IQQL) C C DEQUANTIZE FOR QQL 0019 IQD=32 0020 CALL DEGTZ(IQD, IQQL, QQL) 0021 IQD=IQD+2**(IBQL+1)-1 C DESERIALIZE FOR 199H C 0022 DU 210 I=1, IBQH 0023 IQI=IQI+1 210 0024 INB(I)=INBA(IQI) 0025 CALL BDCONV(INB, IBQH, IQQH) C DEQUNTIZE FOR QQH C C 0026 CALL DEGTZ(IQD, IQQH, QQH) C C FIND THE BITS ASSIGNMENTS FOR LOW BAND AND HIGH BAND C C ASSUME THE AVERAGE BITS=1.5 C QQL IS LOG QQL OF BASE 2 0027 FIBIL=1.5+(QQL-QQH)/2.0 0028 IBIL=FIBIL+0.5 0029 IF(IBIL.GE.ILMX)IBIL=ILMX 0030 IF(IBIL.LE.ILMN)IBIL=ILMN 0031 IBIH=3-IBIL 0032 QQL=2.0**QQL 0033 QGH=2.0**QQH ``` ``` FORTRAN IV-PLUS V02-51E 06-0CT-80 PAGE 2 16:44:15 /WR DSER.FTN C DESERIALIZE FOR PARCOR OF LOW BAND C C DO 240 J=1,4 0034 0035 IBT=IBPL(J) 0036 DO 250 I=1,IBT 0037 IQI=IQI+1 0038 250 INB(I)=INBA(IQI) CALL BDCONV(INB, IBT, IDPL(J)) 0039 CONTINUE 0040 240 C C DESERIALIZE FOR PARCOR OF HIGH BAND C DO 260 J=1,4 0041 0042 IBT=IBPH(J) 0043 DO 270 I=1, IBT 0044 IQI=IQI+1 0045 270 INB(I)=INBA(IQI) CALL BDCONV(INB, IBT, IDPH(J)) 0046 0047 260 CONTINUE C DESERIALIZE FORERROR SIGNALS C IF(IBIL.LE.1)GO TO 300 0048 C IBIL=2 OR 3 Ç IES=0 0049 IEF=72 0050 IBL=IBIL 0051 IBS=IBIH 0052 GO TO 400 0053 0054 300 CONTINUE IES=72 0055 0056 IEF=0 0057 IBL=IBIH 0058 IBS=IBIL 0059 400 CONTINUE C C 0060 IQS=50 C IF(IBL.EU.3)GO TO 600 0061 C C DESERIALIZE FOR HIGHER ENERGY BAND C C C 0062 DO 520 I=1,72 0063 IJ=I+IES 0064 DO 530 J=1, IBL 0065 IQS=IQS+1 0066 530 INB(J)=INBA(IQS) 0067 CALL BDCONV(INB, IBL, NIN(IJ)) 0068 520 CONTINUE C C DESERIALIZE LESS IMPORTANT BAND C ``` ``` PAGE 3 16:44:15 06-OCT-80 FORTRAN IV-PLUS V02-51E DSER.FTN /WR 0069 DO 540 I=1,72 0070 IJ=I+IEF 0071 IQS=IQS+1 0072 NIN(IJ)=INBA(IQS) 0073 540 CONTINUE 0074 RETURN 0075 600 CONTINUE \mathbf{c} C IBL=3 C 0076 DO 610 I=1,31 0077 IJ=I+IES 0078 DU 620 J=1, IBL 0079 IQS=IQS+1 0080 620 INB(J)=INBA(IQS) 0081 CALL BDCONV(INB, IBL, NIN(IJ)) 0082 610 CONTINUE C 0083 DO 630 I=32,72 0084 IJ=I+IES 0085 DO 640 J=1,2 0086 IQS=IQS+1 0087 640 INB(J)=INBA(IQS) 0088 INB(3) = INBA(194+I) 0089 CALL BDCONV(INB, IBL, NIN(IJ)) 0090 630 CONTINUE С END OF DESERIALIZATION C 0091 RETURN 0092 END ``` | NAME | SIZI | E | ATTRIBUTES | |--------|--------|-----|-----------------| | SCODE1 | 002162 | 569 | RW,I,CON,LCL | | SIDATA | 000124 | 42 | RW,D,CON,LCL | | SVARS | 000032 | 13 | RW, D, CON, LCL | | STEMPS | 000004 | 2 | RW,D,CON,LCL | | MTAPEO | 001250 | 340 | RW,D,OVR,GBL | | SBTA | 000030 | 12 | RW,D,OVR,GBL | | SDTA | 000030 | 12 | RW, D, OVR, GBL | TOTAL SPACE ALLOCATED = 003674 990 DSER, LP:=DSER/NOTR | FORTRAN | IV-PLUS | V02-51E | 16:44:57 | 06-OCT-80 | PAGE 1 | |---------|---------|-----------------|---------------------------------------|------------------|-----------------| | GF2AMD. | TN | /WR | | | | | | C | GF2ADD.FTN | | | | | | C | | · · · · · · · · · · · · · · · · · · · | | | | | С | ADDITION OVER G | | | | | | С | POLINUMIAL A(X) | MUST BE ORD | ERED IN DESCENDI | NG POWER SERIES | | 0001 | | SUBROUTINE GF2 | NDD(INA,NA,IN | B, NB, INC, NC) | | | 0002 | | DIMENSION INA(1 |), INB(1), INC | (1) | | | 0003 | | NC=NA | | | | | 0004 | | IF(NB.GT.NA)NC= | NB | | | | 0005 | | DO 10 I=1,NC | | | | | 0006 | | IC=NC+1-I | | | | | 0007 | | IRA=NA+1-I | | | | | 0008 | | IRB=NB+1-I | | | | | 0009 | | ITA=0 | | | | | 0010 | | IT8=0 | | | | | 0011 | | IF(IRA.GT.0)ITA | =INA(IRA) | | | | 0012 | | IF(IRB.GT.0)ITE | =INB(IRB) | | | | 0013 | | INC(IC)=IEOR(IT | A,ITB) | | | | 0014 | 10 | CONTINUE | | | | | 0015 | | RETURN | | | | | 0016 | | END | | | | | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|-----------------| | \$CODE1 | 000272 | 93 | RW,I,CON,LCL | | SIDATA | 000036 | 15 | RW,D,CON,LCL | | SVARS | 000014 | 6 | RW,D,CON,LCL | | STEMPS | 000002 | 1 | RW, D, CON, LCL | TOTAL SPACE ALLOCATED = 000346 115 NO FPP INSTRUCTIONS GENERATED | | IV-PLUS | | 16:45:06 | 06-0CT-80 | PAGE 2 | |---------|---------|---|-------------------|--|--------| | GF2AMD. | FTN | /WR | | | | | | С | GF2MUL.FTN | | | | | | | | ON OVER GF(2) | | | | | C | · · · · · · · · · · · · · · · · · · · | ON GVER GF(2) | | | | | C | NA <nf,nb<nf< td=""><td></td><td></td><td></td></nf,nb<nf<> | | | | | 0001 | | | | NB, NB, INC, NC, INF, N | | | 0002 | | DIMENSION IA | T(17),INA(1),I | $\mathtt{NB}(1)$, $\mathtt{INC}(1)$, $\mathtt{INF}(1)$ | .) | | 0003 | | NCC=NA+NB-1 | | | | | | С | INI VECTOR C | | | | | 0004 | | DO 10 I=1,NC | C | | | | 0005 | 10 | IAT(I)=0 | | | | | | С | MULTIPLY A A | ND B | | | | 0006 | | DO 20 I=1,NA | | | | | 0007 | | DO 30 J=1,NB | | | | | 8000 | | IC=I+J-1 | | | | | 0009 | | IT=IAND(INA(| I), INB(J)) | | | | 0010 | | IAT(IC)=IEOR | (IAT(IC),IT) | | | | 0011 | 30 | CONTINUE | | | | | 0012 | 20 | CONTINUE | | | | | 0013 | | CALL GF2DIV(| IAT, NCC, INF, NF | ,INC,NC) | | | 0014 | | RETURN | | | | | 0015 | | END | | | | | NAME | SIZI | 9 | ATTRIBUTES | |--------|--------|-----|--------------| | SCODE1 | 000344 | 114 | RW,I,CON,LCL | | SIDATA | 000066 | 27 | RW,D,CON,LCL | | SVARS | 000054 | 22 | RW,D,CON,LCL | | STEMPS | 000004 | 2 | RW,D,CON,LCL | TOTAL SPACE ALLOCATED = 000512 165 NO FPP INSTRUCTIONS GENERATED | | URTRAN
F2AMD.E | | V02-51E
/WR | 16:45:14 | 06-0CT-80 | PAGE 4 | |---|-------------------|-----|----------------|----------|-----------|--------| | 0 | 045 | 777 | CONTINUE | | | | | U | 046 | | DO 773 I=1,NC | | | | | 0 | 047 | | IT=0 | | | | | 0 | 048 | | IR=NC+1-I | | | | | 0 | 049 | | IBC=NBP+1-I | | | | | 0 | 050 | | IF(I.GT.NBP)GO | TO 773 | | | | 0 | 051 | | IT=INC(IBC) | | | | | 0 | 052 | 773 | INC(IR)=IT | | | | | 0 | 053 | | RETURN | | | | | 0 | 054 | | END | | | | | NAME | SIZ | E | ATTRIBUTES | |--------|--------|-----|-----------------| | SCODE1 | 001004 | 258 | RW,I,CON,LCL | | SIDATA | 000054 | 22 | RW,D,CON,LCL | | \$VARS | 000020 | 8 | RW,D,CON,LCL | | STEMPS | 000010 | 4 | RW, D, CON, LCL | TOTAL SPACE ALLOCATED = 001110 292 NO FPP INSTRUCTIONS GENERATED GF2AMD, LP:=GF2AMD/NOTR | | | V02-51E | 16:45:40 | 06-OCT-80 | |---------|----|--------------|---------------------|-----------| | CONV.FT | N | /WR | | | | | С | DBCONV.FTN | | | | | С | MARCH 13, 1 | 979 | | | | С | | BINARY CONVERSION | ROUTINE | | | С | | DBCONV(IX, LIB, INB | | | | C | IX; INPUT IN | | | | | С | LIB; LENGTH | OF OUTPUT VECTOR | | | | С | | +INB(LIB-1)*2+ . | • • | | 0001 | | | DBCONV(IX, LIB, INB | | | 0002 | | DIMENSION I | | • | | 0003 | | IX=IX | | | | 0004 | | DO 10 I=1,L | 18 | | | 0005 | | IR=LIB+1-I | | | | 0006 | | INB(IR)=MOD | (IY,2) | | | 0007 | 10 | IY=IY/2 | • | | | 0008 | | RETURN | | | | 0009 | | END | | | PAGE 1 # PROGRAM SECTIONS | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|-----------------| | \$CODE1 | 000136 | 47 | RW.I.CON.LCL | | SIDATA | 000012 | 5 | RW, D, CON, LCL | | SVARS | 000006 | 3 | RW.D.CON.LCL | | STEMPS | 000002 | 1 | RW.D.CON.LCL | TOTAL SPACE ALLOCATED = 000160 56 NO FPP INSTRUCTIONS GENERATED | FORTRAN IV-PLUS
CONV.FTN | V02-51E
/wr | 16:45:47 | 06-0CT-80 | PAGE 2 | |-----------------------------|-----------------|---------------|-----------|--------| | С | BDCONV.FTN | | | | | С | MARCH 13, 1979 | | | | | Ċ | BINARY TO DECI | MAL CONVERSIO | N ROUTINE | | | | SUBROUTINE BDC | ONV(INB,LIB,I | (Y) | | | Ċ | IY: OUTPUT INTE | GER | | | | č | LIB; LENGTH OF | | | | | č | IY=INB(LIB)+IN | | | | | | SUBROUTINE BDC | | | | | | DIMENSION INB(| • - • - | - • | | | 0003 | IY=0 | | | | | | IF(LIB.LE.O)RE | TURN | | | | | DO 10 I=1.LIB | | | | | 0006 | IT=2**(I-1) | | | | | | IY=IY+INB(LIB+ | 1-T)*TT | | | | | RETURN | , | | | | 0009 | END | | | | | NAME | SIZE | | ATTRIBUTES | |---------|--------|----|--------------| | \$CODE1 | 000144 | 50 | RW,I,CON,LCL | | SIDATA | 000012 | 5 | RW,D,CON,LCL | | SVARS | 000004 | 2 | RW,D,CON,LCL | | STEMPS | 000002 | 1 | RW,D,CON,LCL | TOTAL SPACE ALLOCATED = 000164 58 NO FPP INSTRUCTIONS GENERATED CONV, LP:=CONV/NOTR | 01234567890123456789 | ** | RSX-11M V3.2 ** | 6-OCT-80 | 16:47:32 | DRO: 0(| |----------------------|----|-----------------|----------|----------|-----------| | 01234567890123456789 | ** | RSX-11M V3.2 ** | 6-OCT-80 | 16:47:32 | DR0:1.0() | | 01234567890123456789 | ** | RSX-11M V3.2 ** | 6-0CT-80 | 16:47:32 | DR0:[104 | | PPPPP | PPP | AAAA | A A | RRR | RRRRR | AAI | AAA | MM | | MM | | |-------|-----|--------|------|-----|-------|------|-------|------|-----|------|--| | PPPPP | PPP | AAAA | A A | RRR | RRRRR | AAA | AAA | MM | | MM | | | PP | PΡ | AA | AA | RR | RR | AA | AA | MMMM | () | MMMM | | | PP | PP | AA | AA | RR | RR | AA | AA | MMMM | 1 1 | MMMM | | | PP | PP | AA | AA | RR | RR | AA | AA | MM | MM | MM | | | PР | PP | AA | AA | RR | RR | AA | AA | MM | MM | MM | | | PPPPP | PPP | AA | AA | RRR | RRRRR | AA | AA | MM | | MM | | | PPPPP | PPP | AA | AA | RRR | RRRRR | AA | AA | MM | | MM | | | PP | | AAAAAA |
AAAA | RR | RR | AAAA | AAAAA | MM | | MM | | | PP | | AAAAAA | AAAA | RR | RR | AAAA | AAAAA | MM | | MM | | | PP | | AA | AA | RR | RR | AA | AA | MM | | MM | | | PP | | AA | AA | RR | RR | AA | AA | MM | | MM | | | PP | | AA | AA | RR | RR | AA | AA | MM | | MM | | | PP | | AA | AA | RR | RR | AA | AA | MM | | MM | | | DODUDDDD | | AAAAA | | TTTTTTTTT | ;;;; | 222222 | | |----------|-----|-------|------|-----------|------|--------|-------| | DODDDDDD | | AAAAA | | TTTTTTTTT | ;;;; | 222222 | | | טט | DD | AA | AA | TT | ;;;; | 22 | 22 | | DD | DD | AA | AA | TT | ;;;; | 22 | 22 | | DΦ | DD | AA | AA | TT | | | 22 | | סמ | DD | AA | AA | TT | | | 22 | | DD | DD | AA | AA | TT | ;;;; | | 22 | | DD | DD | AA | AA | TT | ;;;; | | 22 | | DD | DD | AAAAA | AAAA | TT | ;;;; | 2 | 2 | | DD | DD | AAAAA | AAAA | TT | ;;;; | 2 | 2 | | DD | DD | AA | AA | TT | ;; | 22 | | | DD | DO | AA | AA | TT | ;; | 22 | | | DDDDDD | DDD | AA | AA | TT | ;; | 22222 | 22222 | | DUDDD | DDD | AA | AA | TT | ;; | 22222 | 22222 | | 01234567890123456789 | ** RSX-1 | 1M V3.2 ** | 6-OCT-80 | 16:47:32 | 00 د) : ORU | |----------------------|----------|------------|----------|----------|-------------| | 01234567890123456789 | ** RSX-1 | 1M V3.2 ** | 6-0CT-80 | 16:47:32 | DR0:[0 | | 01234567890123456789 | ** RSX-1 | 1M V3.2 ** | 6-OCT-80 | 16:47:32 | DRO: (300 | ``` :SBAPC.TBL +0.69105790E-03 132 TAP OMF FILTER COEFFICIENT (6400 HZ) -0.14037930E=02 -0.12683030E-02 +0.42341950E-02 +0.14142460E-02 -0.9458318UE-02 -0.13038590E-03 +0.17981450E-01 -0.41874830E-02 -0.3123862UE-01 +0.14568440E-01 +0.52947450E-01 -0.39348780E-01 -0.99802430E-01 +0.12855790E+00 +0.4664053E+00 +0.4664053E+00 +0.12855790E+00 -0.99802430E-01 -0.39348780E-01 +0.52947450E-01 +0.14568440E=01 -0.31238620E-01 -0.41874830E-02 +0.17981450E-01 -0.13038590E-03 -0.94583180E-02 +0.14142460E=02 +0.42341950E-02 -0.12683030E-02 -0.14037930E-02 +0.6910579UE-03 :BETA QUANTIZER WITH 4 BITS 0.11955E+00 0.17501E+00 0.23046E+00 0.27991E+00 0.32937E+00 0.37689E+00 0.42441E+00 0.47350E+00 0.52259E+00 0.56728E+00 0.61196F+00 0.64927E+00 0.68657E+00 0.72049E+00 0.75441E+00 0.78538E+00 0.81635E+00 0.84285E+00 0.86935E+00 0.89298E+00 0.91660E+00 0.93881E+00 U.96102E+00 0.98399E+00 0.10070£+01 0.10454E+01 0.10838E+01 0.11432E+01 0.12027E+01 E-73 0.12882E+01 0.13737E+01 ``` ``` U.TT426E+UI TUUL QUANTIZER WITH 5 BITS 0.18480E+01 0.19535E+01 0.20564E+01 0.21593E+01 0.22642E+01 0.23691E+01 0.24743E+01 0.25795E+01 0.26861E+01 0.27928E+01 0.28983E+01 0.30039E+01 0.31081E+01 0.32122E+01 0.33168E+01 0.34214E+01 0.35233E+01 0.36252E+01 0.37236E+01 0.38220E+01 0.39192E+01 0.40164E+01 0.41137E+01 0.42110E+01 0.43064E+01 0.44018E+01 0.44962E+01 0.45906E+01 0.46848E+01 0.47790E+01 0.48703E+01 0.49616E+01 0.50512E+01 0.51408E+01 0.52307E+01 0.53205E+01 0.54095E+01 0.54985E+01 U.55902E+01 0.56818E+01 0.57713E+01 0.58607E+01 0.59518E+01 0.60428E+01 0.61351E+01 0.62275E+01 0.63214E+01 0.64154E+01 0.65122E+01 0.66090E+01 0.67081E+01 0.68073E+01 0.69119E+01 0.70166E+01 0.71304E+01 0.72442E+01 0.73728E+01 0.75014E+01 0.76496E+01 0.77979E+01 0.80013E+01 0.82047E+01 0.19064E+00 :QQH QUANTIZER WITH 5 BITS E-74 0.32683E+00 ``` 0.46302E+00 ``` 0.584232+00 0.70543E+00 0.82849E+00 0.95154E+00 0.10760E+01 0.12004E+01 0.13188E+01 0.14372E+01 0.15488E+01 0.16605E+01 0.17730E+01 0.18856E+01 0.19939E+01 0.21022E+01 0.22105E+01 0.23188E+01 0.24193E+01 0.25198E+01 0.26204E+01 0.27210E+01 0.28168E+01 0.29127E+01 0.30101E+01 0.31075E+01 0.32044E+01 0.33013E+01 0.33961E+01 0.34910E+01 0.35889E+01 0.36868E+01 0.37795E+01 0.38722E+01 0.39655E+01 0.40588E+01 0.41555E+01 0.42522E+01 0.43483E+01 0.4444E+01 0.45438E+01 0.46432E+01 0.47414E+01 0.48396E+01 0.49364E+01 0.50332E+01 0.51330E+01 0.52329E+01 0.53378E+01 0.54426E+01 0.55504E+01 0.56582E+01 0.57699E+01 0.58816E+01 0.59983E+01 0.61151E+01 0.62371E+01 0.63591E+01 0.64892E+01 0.66194E+01 0.67673E+01 0.69153E+01 :PCRL(1) QUANTIZER WITH 5 BITS -0.87994E+00 -0.77363E+00 -0.66732E+00 -0.59522E+00 E-75 ``` -0.52312E+00 -0.46606E+00 ``` -U.4UYUUE+UU -0.36045E+00 -0.31190E+00 -0.26812E+00 -0.22434E+00 -0.18392E+00 -0.14350E+00 -0.10522E+00 -0.66935E-01 -0.30230E-01 0.64762E-02 0.42000E-01 0.77525E-01 0.11224E+00 0.14696E+00 0.18073E+00 0.21450E+00 0.24746E+00 0.28042E+00 0.31248E+00 0.34454E+00 0.37567E+00 0.40680E+00 0.43687E+00 0.46695E+00 0.49566E+00 0.52438E+00 0.55127E+00 0.57817E+00 0.60282E+00 0.62748E+00 0.64976E+00 0.67205E+00 0.69215E+00 0.71226E+00 0.73047E+00 0.74869E+00 0.76526E+00 0.78184E+00 0.79701E+00 0.81219E+00 0.82618E+00 0.84018E+00 0.85317E+00 0.86617E+00 0.87832E+00 0.89048E+00 0.90190E+00 0.91333E+00 0.92401E+00 0.9347UE+00 0.94457E+00 0.95445E+00 0.96344E+00 0.97244E+00 0.98054E+00 0.98865E+00 :PCRL(2) QUANTIZER WITH 5 BITS -0.96267E+00 -0.91995E+00 -0.87723E+00 -0.84365E+00 -0.81007E+00 -0.78072E+00 -0.75137E+00 E-76 -0.72398£+00 -0.69659E+00 ``` ``` -0.67018E+00 -0.64377E+00 -0.61763E+00 -0.59149E+00 -0.56532E+00 -0.53915E+00 -0.51275E+00 -0.48635E+00 -0.45957E+00 -0.43279E+00 -0.40556E+00 -0.37833E+00 -0.35062E+00 -0.32291E+00 -0.29523E+00 -0.26755E+00 -0.24122E+00 -0.21489E+00 -0.19155E+00 -0.16821E+00 -0.14803E+00 -0.12785E+00 -0.10934E+00 -0.90829E-01 -0.73840E-01 -0.56850E-01 -0.40620E-01 -0.24389E-01 -0.83896E-02 0.76100E-02 0.23901E-01 0.40191E-01 0.57370E-01 0.74550E-01 0.92820E-01 0.11109E+00 0.13205E+00 0.15301E+00 0.17825E+00 0.20349E+00 0.23324E+00 0.26299E+00 0.29826E+00 0.33353E+00 0.37267E+00 0.41181E+00 0.45435E+00 0.49689E+00 0.54353E+00 0.59017E+00 0.64602E+00 0.70187E+00 0.77762E+00 0.85337E+00 -0.72278E+00 :PCRL(3) QUANTIZER WITH 3 BITS -0.59179E+00 -0.46080L+00 -0.35662E+00 -0.25244E+00 -0.18333E+00 -0.11422E+00 -0.56879E-01 0.46074E-03 0.60810E-01 E-77 ``` 0.12116E+00 0.20370E+00 ``` U. 28524E+UU 0.41861E+00 0.55098E+00 :PCRL(4) QUANTIZER WITH 3 BITS -0.75740E+00 -0.60863E+00 -0.45986E+00 -0.36269E+00 -0.26552E+00 -0.19364E+00 -0.12176E+00 -0.57760E-01 0.62395E-02 0.72040E-01 0.13784E+00 0.21700E+00 0.29616E+00 0.41644E+00 0.53672E+00 -0.94739E+00 :PCRH(1) QUANTIZER WITH 4 BITS -0.89316E+00 -0.83893E+00 -0.78660E+00 -0.73427E+00 -0.68057E+00 -0.62687E+00 -0.56998E+00 -0.51309E+00 -0.45476E+00 -0.39643E+00 -0.34116E+00 -0.28589E+00 -0.23492E+00 -0.18395E+00 -0.13749E+00 -0.91032E-01 -0.46850E-01 -0.26668E-02 0.41811E-01 0.86288E-01 0.13477E+00 0.18325E+00 0.23942E+00 0.29559E+00 0.35880E+00 0.42201E+00 0.49611E+00 0.57021E+00 0.66087E+00 0.75153E+00 -0.94890E+00 :PCRH(2) QUANTIZER WITH 4 BITS -0.87898E+00 -0.80906E+00 -0.75051E+00 -0.69196E+00 -0.63959E+00 -0.58722E+00 -0.53818E+00 -0.48914E+00 -0.44235E+00 -0.39556E+00 -0.35059E+00 -0.30562E+00 -0.26238E+00 -0.21914E+00 E-78 -0.17735E+00 -0.13556E+00 ``` ``` -0.94420E-01 -0.53281E-01 -0.11620E-01 0.30041E-01 0.73880E-01 0.11772E+00 0.16644E+00 0.2151bE+00 0.27301E+00 0.33086E+00 0.40702E+00 0.48318E+00 U.59736E+00 0.71154E+UU -0.78903E+00 :PCRH(3) QUANTIZER WITH 3 BITS -0.66820E+00 -0.54737E+00 -0.45189E+00 -0.35641E+00 -0.27235E+00 -0.18829E+00 -0.11008E+00 -0.31868E-01 0.47160E-01 0.12619E+00 0.21560E+00 0.30501E+00 0.42609E+00 0.54717E+00 :PCRH(4) QUNTIZER WITH 3 BITS -0.77081E+00 -0.64754E+00 -0.52427E+00 -0.43351E+00 -0.34275E+00 -0.26413E+00 -0.18551E+00 -0.11102E+00 -0.36528E-01 0.40490E-01 0.11751E+00 0.20637E+00 0.29523E+00 0.41846E+00 0.54169E+00 0.57160E+00 :LOW BAND(LB)ERROR SIGNAL QUANTIZER WITH 1-BIT 0.37732E+00 :LOW BAND ERROR SIGNAL QUANTIZER= 2 BITS 0.10100E+01 0.16427E+01 0.20766E+00 :LB ERROR SIGNAL QUANTIZER=3 BITS 0.44375E+00 0.67984E+00 0.10428±+01 0.14057E+01 0.20966E+01 0.27874E+01 0.12400E+00 :LB ERROR SIG. QUANTIZER WITH 4 BITS 0.2644UE+00 0.40480E+00 0.56670E+00 0.72870E+00 0.91980E+00 0.11110E+01 0.13444E+01 E-79 0.15778E+01 0.18776E+01 ``` Q.21773E+01 ``` U.25971E+01 0.30169E+01 0.37240E+01 0.44311E+01 :HIGH BAND(HB) ERROR SIGNAL QUANTIZER WITH 1 BIT 0.65376E+00 :HB ERROR SIGNAL QUANTIZER=2 BITS 0.38877E+00 0.11427E+01 0.18966E+01 :HB ERROR SIGNAL QUANTIZER=3 BITS 0.20196E+00 0.48833E+00 0.77469E+00 0.11967E+01 0.16188E+01 0.23432E+01 0.30676E+01 0.12400E+00 :LB ERROR SIG. QUANTIZER WITH 4 BITS 0.26440E+00 0.40480E+00 0.56670E+00 0.72870E+00 0.91980E+00 0.11110E+01 0.13444E+01 0.15778E+01 0.18776E+01 0.21773E+01 0.25971E+01 0.30169E+01 0.37240E+01 0.44311E+01 0.25182E+00 : TABLE FOR MCAULEY NOISE SUPPRESSION FACTOR NSF=1 0.27069E+00 0.28459E+00 0.29657E+00 0.30749E+00 0.31776E+00 0.32761E+00 0.33718E+00 0.34659E+00 0.35590E+00 0.36518E+00 0.37447E+00 0.38383E+00 0.39329E+00 0.40289E+00 0.41266E+00 0.42263E+00 0.43285E+00 0.44333E+00 0.45413E+00 0.46527E+00 0.47679E+00 0.48873E+00 0.50113E+00 0.51404E+00 0.52750E+00 0.54157E+00 0.55630E+00 0.57173E+00 0.58794E+00 0.60498E+00 0.62291E+00 0.64179E+00 0.6616RE+00 E-80 0.68263E+00 0.70468E+00 ``` ``` U.12185E+00 0.75212E+00 0.77742E+00 0.80364E+00 0.83053E+00 0.85774E+00 0.88474E+00 0.91079E+00 0.93493E+00 0.95600E+00 0.97285E+00 0.98476E+00 0.99222E+00 0.99749E+00 0.20235E+00 :NSF≈2 0.21901E+00 0.23188E+00 0.24336E+00 0.25417E+00 0.26462E+00 0.27490E+00 0.28514E+00 0.29542E+00 0.30581E+00 0.31638E+00 0.32716E+00 0.33822E+00 0.34959E+00 0.36131E+00 0.37342E+00 0.38597E+00 0.39899E+00 0.41253E+00 0.42662E+00 0.44133E+00 0.45667E+00 0.47271E+00 0.48949E+00 0.50704E+00 0.52541E+00 0.54464E+00 0.56476E+00 0.58580E+00 0.60778E+00 0.63068E+00 0.65450E+00 0.67918E+00 0.70465E+00 0.73079E+00 0.75742E+00 0.78433E+00 0.81120E+00 0.83769E+00 0.86334E+00 0.88766E+00 0.91012E+00 0.93019E+00 0.94744E+00 0.96157E+00 0.97258E+00 0.98085E+00 0.98713E+U0 0.99244E+00 0.99749E+00 ``` 0.14609E+00 0.15927E+00 E-81 0.1699UETTO 0.17969E+00 0.18915E+00 0.19852E+00 0.20794E+00 0.21752E+00 0.22733E+00 0.23743E+00 0.24789E+00 0.25874E+00 0.27006E+00 0.28188E+00 0.29426E+00 0.30726E+00 0.32092E+00 0.33531E+00 0.35049E+00 0.36650E+00 0.38342E+00 0.40131E+00 0.42023E+00 0.44023E+00 0.46137E+00 0.48370E+00 0.50726E+00 0.53206E+00 0.55810E+00 0.58537E+00 0.61378E+00 0.64323E+00 0.67356E+00 0.70452E+00 0.73583E+00 0.76710E+00 0.79788E+00
0.82764E+00 0.85584E+00 0.88190E+00 0.90532E+00 0.92567E+00 0.94273E+00 0.95647E+00 0.96718E+00 0.97537E+00 0.98182E+00 0.9873UE+00 0.99244E+00 0.99749E+00 0.95694E-01 :NSF=4 0.10510E+00 0.11298E+00 0.12043E+00 0.12780E+00 0.13526E+00 0.14291E+00 0.15084E+00 0.15910E+00 0.16776E+00 0.17687E+00 0.18651E+00 0.19672E+00 0.20757E+00 0.21913E+00 0.23148E+00 0.24468E+00 0.25883E+00 E-82 T. 27400€+00 0.29031E+00 0.30783E+00 0.32668E+00 0.34697E+00 0.36879E+00 0.39225E+00 0.41743E+00 0.44442E+00 0.47325E+00 0.50395E+00 0.53646E+00 0.57068E+00 0.60640E+00 0.64333E+00 0.68105E+00 0.71902E+00 0.75657E+00 0.79295E+00 0.82736E+00 0.85901E+00 0.88722E+00 0.91148E+00 0.93155E+00 0.94752E+00 0.95980E+00 0.96906E+00 0.97619E+00 0.98204E+00 0.98733E+00 0.99244E+00 0.99749E+U0 0.57713E-01 :NSF=5 0.63828E-01 0.69099E-01 U.74206E-01 0.79357E-01 0.84662E-01 0.90195E-01 0.96019E-01 0.10219E+00 0.10876E+00 0.11579E+00 0.12334E+00 0.13148E+00 0.14027E+00 0.14979E+00 0.16014E+00 0.17142E+00 0.18372E+00 0.19718E+00 0.21193E+00 0.22811E+U0 0.24589E+00 0.26543E+00 0.28694E+00 U.31058E+00 0.33657E+00 0.36507E+00 0.39624E+00 0.43020E+00 0.46697E+00 0.50649E+00 0.54853E+00 0.59270E+00 0.63838E+00 E-83 U.58471E+UU 0.73063E+00 0.77491E+00 0.81626E+00 0.85352E+00 0.88574E+00 0.91242E+00 0.93352E+00 0.94951E+00 0.96125E+00 0.96987E+00 U.97650E+00 0.98211E+00 0.98734E+00 0.99244E+00 0.99749E+00 0.32632E-01 :NSF≈6 0.36309E-01 0.39556E-01 0.42758E-01 0.46038E-01 0.49466E-01 0.53091E-01 0.56957E-01 0.61109E-01 0.65592E-01 0.70454E-01 0.75748E-01 0.81536E-01 0.87886E-01 0.94876E-01 0.10260E+00 0.11115E+00 0.12065E+00 0.13124E+00 0.14308E+00 0.15634E+00 U.17124E+00 0.18801E+00 0.20692E+00 0.22826E+00 0.25237E+00 0.27958E+00 0.31024E+00 0.34469E+00 0.38318E+00 0.42588E+00 0.47273E+00 0.52342E+00 0.57724E+00 0.63306E+00 0.68929E+00 0.74399E+00 0.79505E+00 0.84055E+00 0.87906E+00 0.90990E+00 0.93327E+00 0.95012E+00 0.96191E+00 0.97026E+00 0.97665E+00 0.98214E+00 0.98734E+00 E-84 0.99244E+00 0.99744E+00 0.31999E-01 0.35261E-01 ``` 0.38973E-01 0.43218E-01 0.48096E-01 0.53729E-01 0.60269E-01 0.67902E-01 0.76856E-01 0.87418E-01 0.99940E-01 0.11486E+00 0.13272E+00 0.15418E+00 0.18004E+00 0.21121E+00 0.24873E+00 0.29365E+00 0.34689E+00 0.40892E+00 0.47935E+00 0.55648E+00 0.63696E+00 0.71594E+00 0.78797E+00 0.84844E+00 0.89488E+00 0.92754E+00 0.94879E+00 0.96203E+00 0.97054E+00 0.97677E+00 0.98217E+00 0.98734E+00 0.99244E+00 0.99749E+00 0.46515E-02 :NSF=9 0.52468E-02 0.57977E-02 0.63603E-02 0.69542E-02 0.75925E-02 0.82860E-02 0.90459E-02 0.98841E-02 0.10814E-01 0.11851E-01 0.13014E-01 0.14323E-01 U.15805E-01 0.17491E-01 0.19419E-01 0.21635E-01 0.24196E-01 0.27172E-01 0.30651E-01 0.34744E-01 0.39590E-01 0.45366E-01 0.52299E-01 0.60679E-01 0.70883E-01 0.83397E-01 0.98852E-01 0.11806E+00 0.14205E+00 ``` 0.17213E+00 0.20984E+00 0.2569UEFUU 0.31501E+00 U.38526E+00 0.46738E+00 0.55871E+00 0.65354E+00 0.7438UE+00 0.82132E+00 0.88084E+00 0.92164E+00 0.94694E+00 0.96168E+00 0.97054E+00 0.97679E+00 0.98217E+00 0.98734E+00 0.99244E+00 0.99749E+00 0.23164E-02 0.26222E-02 0.29084E-02 0.32029E-02 0.35160E-02 0.38547E-02 0.42250E-02 0.46332E-02 0.50862E-02 0.55919E-02 0.61595E-02 0.67999E-02 0.75262E-02 0.83540E-02 0.93027E-02 0.10396E-01 0.11663E=01 0.13139E=01 0.14872E-01 0.16917E-01 0.19350E=01 0.22263E=01 0.25781E-01 0.30063E-01 0.35321E-01 0.41836E-01 0.49987E-01 0.60283E-01 0.73414E-01 0.90321E-01 0.11227E+00 0.14095E+00 0.17853E+00 0.22763E+00 0.29104E+U0 0.37082E+00 0.46681E+00 0.57453E+00 0.68423E+00 0.78303E+00 0.86041E+00 0.91287E+00 0.94407E+00 0.96105E+00 0.97048E+00 0.976806+00 0.98217E+00 0.98734E+00 :NSF=10 ``` U.99244E+00 0.99749E+00 0.11360E-02 :NSF=11 0.12902E-02 0.14359E-02 0.15870E-02 0.17485E-02 0.19243E-02 0.21175E-02 0.23316E-02 0.25706E-02 0.28388E-02 0.31414E-02 0.34849E-02 0.38767E-02 0.43260E-02 0.48442E-02 0.54453E-02 0.61467E-02 0.69704E-02 0.79443E-02 0.91039E-02 0.10495E-01 0.12178E-01 0.14231E-01 0.16759E-01 0.19904E-01 0.23856E-01 0.28879E-01 0.35340E-01 0.43754E-01 0.54855E-01 0.69687E-01 0.89744E-01 0.11715E+00 0.15481E+00 0.20653E+00 0.27660E+00 0.36845E+00 0.48160E+00 0.60788E+00 0.73059E+00 0.83126E+00 0.90013E+00 0.93985E+00 0.96009E+00 0.97037E+00 0.97680E+00 0.98217E+00 0.98734E+00 0.99244E+00 0.99749E+00 0.55006E-03 :NSF=12 .0.62671E-03 0.69974E-03 0.77592E-03 0.85786E-03 0.94745E-03 0.10464E-02 0.11567E-02 0.12803E-02 0.14197E-02 0.15779E-02 0.17583E-02 ``` 0.19651E-02 0.22036E-02 U. 248U3E-UZ 0.28031E-02 0.31821E-02 0.36300E-02 0.41633E=02 0.48029E-02 0.55762E-02 0.65194E-02 0.76804E-02 0.91239E-02 0.10938E-01 0.13245E-01 0.16216E-01 0.20094E-01 0.25230E-01 0.32138E-01 0.41582E-01 0.54711E-01 0.73261E-01 0.99853E-01 0.13835E+00 0.19412E+00 0.27357E+00 0.38173E+00 0.51642E+00 C.66167E+00 0.79050E+00 0.88178E+00 0.93374E+00 0.95868E+00 0.97018E+00 0.97679E+00 0.98217E+00 0.98734E+00 0.99244E+00 0.99749E+00 0.26349E-03 :NSF=13 0.30110E-03 0.33722E-03 0.37511E-03 0.41608E-03 0.46108E-03 0.51104E-03 0.56693E-03 0.62989E-03 0.70121E-03 0.78249E-03 0.87563E-03 0.98296E-03 0.11073E-02 0.12523E-02 0.14224E-02 0.16233E-02 0.18621E-02 0.21481E-02 0.24934E-02 0.29138E-02 0.34302E-02 0.40710E-02 0.48744E-02 0.58934E-02 0.72020E-02 0.89058t-02 0.11157E-01 E-89 0.14180E-01 0.18310E-01 0.96951E+00 0.97675E+00 :NSF=14 U.7041/ETUV 0.98734E+00 0.99244E+00 0.99749E+00 0.58838E-04 0.67610E-04 0.76155E-04 0.85215E-04 0.95102E-04 0.10606E-03 0.11832E-03 0.13215E-03 0.14786E-03 0.16581E=03 0.18643E-03 0.21027E-03 0.23798E-03 0.27040E-03 0.30854E-03 0.35372E-03 0.40761E-03 0.47237E-03 0.55079E-03 0.64657E-03 0.76461E-03 0.91150E-03 0.10962E-02 0.13313E-02 0.16341E-02 0.20296E-02 0.25538E-02 0.32605E-02 0.42303E-02 0.55886E=02 0.75336E-02 0.10388E-01 0.14695E-01 0.21387E-01 0.32128E-01 0.49948E-01 0.80430E-01 0.13362E+00 0.22567E+00 0.37403E+00 0.57331E+00 0.76772E+00 0.89389E+00 0.94961E+00 0.96895E+U0 0.97672E+00 0.98217E+00 0.98734E+00 0.99244E+00 0.99749E+00 :NSF=15 #### APPENDIX F #### THE 16 KBPS ADAPTIVE TRANSFORM CODER Adaptive Transform Coding (ATC), as proposed by Zelinsky and Noll [1] is an effective block-coding technique for speech encoding in the 8.0 to 16.0 kb/s range. In its basic form, ATC consists of sending the largest cosine transform coefficients of a segment of data with each coefficient quantized according to an algorithm that gives the larger coefficients more bits than the smaller coefficients. This ATC algorithm departs from earlier algorithms that not only had to send the amplitudes of the coefficients, but also had to send considerable information about thich coefficients were quantized and how many bits were associated with each. This extra information could consume as much data capacity as the coefficient amplitudes themselves. Attempts at sending only specific coefficients or the use of a fixed-bit assignment generally reduced voice quality by creating waveform discontinuities at the frame boundaries and by spectrally distorting the signal between boundaries. In ATC, however, information about which amplitude is sent and how many bits are allocated to each is contained in the basis spectrum, which requires only 2000 to 2400 b/s. This basis spectrum generally is information about the envelope of the transform coefficients being quantized. Its calculation can be performed by the smoothing of transform coefficients or by separate estimates involving least-square analysis [2]. To understand ATC, consider a sampled waveform segment shown in Figure C-1(a). If this waveform is multiplied by 1/2, delayed by half the sampling interval T, and reflected about t=0, it yields $X_2(t)$ whose Fourier transform is given by: $$X_2(f) = \sum_{n = -(N-1)}^{N-1} x_2(nT) \exp(-j2\pi f(n+1/2)T)$$ (F-1) (a) Original Waveform (b) Reflected Waveform (c) DFT Output Figure F-1. Discrete Cosine Transform Operation If we sample the Fourier transform of $X_2(f)$ at frequencies $\frac{m}{2NT}$, the discrete Fourier transform (DFT) becomes $$X_2(\frac{m}{2NT}) = X_2(m) = \frac{N-1}{N=-(N-1)} X_2(nT) \exp(-j-\frac{\pi}{N}(n+1/2))$$ (F-2) Using symmetry properties of $X_2(nT)$, $X_2(m)$ shown in Figure F-1(b) is real only and is given by $$X_2(m) = \sum_{n=0}^{N-1} X_1(nT) \cos\left(\frac{\pi m}{2N}(2n+1)\right) \qquad 0 \le m \le N-1$$ (F-3) Equation (F-3) is the cosine transform. This derivation shows that the Fast Fourier Transform (FFT) can be used to implement the cosine transform by delaying and reflecting the original waveform and then taking the FFT on a waveform twice as long as the original. The most expensive implementation costs with the ATC algorithm are associated with the Discrete Cosine Transform (DCT) and Discrete Fourier Transform (DFT). Although the DCT cannot be employed directly, methods elaborated by Ahmed et al and Cooley et al $\begin{bmatrix} 4 \end{bmatrix}$ use the DFT to compute the desired transform. These algorithms and their interrelationships are shown in Appendix G for clarification. Our FORTRAN simulations are now using the Cooley method for DCT calculation and a special FFT algorithm to lower simulation costs. After calculation of the ATC coefficients, the basis spectrum (envelope of the cosine transform) can be estimated by making all the cosine transform coefficients positive and smoothing between peaks to efficiently send the envelope. We can quantize the amplitudes of every mth (m is typically 8) envelope sample and send those as the coefficients of the basis spectrum. However, this original ATC algorithm, as proposed by Zelinski and Noll, suffers from a "burbling" characteristic at lower data rates. To reduce this distortion, Tribolet [2] uses side transmission of pitch and spectral parameters obtained by Linear Predictive Coding (LPC) analysis. The side transmission of the LPC and pitch parameters does in fact remove the "burbling" sound and improve the overall signal-to-noise ratio. Figure F-2 describes the operation of this ATC digitizer. Figure F-2. Adaptive Transform Coder The innovative solution to the basis
spectrum calculation is formed from a learc-square analysis of $x_2(t)$, that is, finding those predictor coefficients which minimize. $$E = \sum_{n=0}^{N-1} \left[x_2(n) - \sum_{i=1}^{P} a_i x_2(n-i) \right]^{2}$$ (F-4) These predictor coefficients, or alternately reflection coefficients, carry information about the envelope since: $$y(f) = FFT(a_i)$$ (F-5) and the envelope is then $Y^{-1}(f)$. In addition to linear predictive modeling of the ATC spectrum, the Tribolet approach uses a pitch excitation source. This accounts for the fine structure in the short-time spectrum, which is consistent with the known mechanisms of speech production. This scheme forces the assignment of transform bits to many pitch strictions that otherwise would not be transmitted at all. With reference to Figure F-3, the ATC analysis is described as follows: - 1. The input speech (Figure F-3 (a)) is Fourier transformed to yield a DCT spectrum (Figure F-3 (b)). This spectrum is squared, windowed, and inverse Fourier transformed to yield an autocorrelation function (i.e., pseudo-ACF) of the reflected speech waveform. The first P+1 values of this function are used to define a correlation matrix in the usual normal equation formulation sense. The solution of these equations (i.e., Levinson recursion) yields a prediction filter of order P. The inverse spectrum of this filter yields a smoothed estimate of the DCT (Figure F-3(c)) spectral levels to be used in the adaptation of the quantizers. - A rudimentary estimate of the pitch value, M, is found in the pseudo-ACF after the second zero crossing beyond the P+1 ACF value. A corresponding gain factor, G, is also computed as the ratio of ACF(M)/ACF(0). With these two parameters, a pitch pattern is generated in the frequency domain (Figure F-3 (d)) and applied congruently with the LPC spectrum. This combination, yielding a linear prediction spectral fit to the DCT of the input speech, is called the basis spectrum (Figure F-3 (e)). - 3. The computation to determine the number of bits to allocate for each transform then proceeds as follows: Let σ_i be the amplitude of the ith term of the envelope of the basis spectrum. The B $_i$, the number of bits allocated to the i cosine transform coefficient, is given by: $$B_{i} = \begin{bmatrix} B_{f}/N - (1/2N) & \sum_{j=1}^{N} \log_{2}\sigma_{j}^{2} \end{bmatrix} + 1/2 \log_{2}\sigma_{i}^{2}$$ (F-6) where B_f = the total number of bits allocated to send the cosine transform coefficients per frame N = the total number of cosine transform coefficients calculated per frame. Note that the term in brackets is calculated once per frame. Fairly simple algorithms ensure that B_i is an integer value and that the sum of the integer B_i adds to B_f . The cosine transform coefficients approximate a Gaussian probability density function. Optimum Gaussian quantizers derived by Max can be used to encode each transform coefficient with B_i bits. Since many of the B_i 's will be zero, only larger coefficients are sent. However, GTE has shown that optimal quantizers can be developed that more closely match the transform distribution. 4. The receiver uses the basis spectrum information (LPC, M, G) to regenerate the DCT envelope, to generate the bit allocations using Equation (F-6), to decode the cosine transform coefficients (Figure F-3 (f)), and then to take the inverse cosine transform using the FFT. Frame boundary problems exist at all data rates since quantization of the transform coefficients causes the regenerated waveform to be slightly different than the original. By overlapping the frames slightly and by interpolating across frame boundaries, these discontinuities can be smoothed. The overall quality of this approach can be surmised from Figure F-3(g), which shows the error waveform defined as: $$e(n) = s(n) - \hat{s}(n)$$ (F-7) The received waveform, $\hat{s}(n)$, has a high signal-to-noise ratio ($\sim\!20$ dB) for some speakers, even for erroneous pitch estimations made in the analyzer. In fact. GTE has found that an eighth-order LPC predictor (P = 8), coupled with the rudimentary pitch extractor (and voiced/unvoiced logic), yields high quality speech. In summary, the specifications of the 16 Kb/s ATC is shown in Table F-1. (a) Input Speech Samples (b) DCT of Input Speech(X101) (c) LPC Spectrum(X101) Figure F-3. Graphical Description of Vocoder Strategy for ATC (e) Basic Spectrum(X101) (f) Quantized DCT(X101) (g) Error Waveform-Original-Processed(X101) Figure F-3. Graphical Description of Vocoder Strategy for ATC (Cont.) | PARAMETER | SPECIFICATION | | | | | |--------------------------------------|--|--|--|--|--| | Input Bandwidth | 0-3200 Hz | | | | | | Sampling Rate | 6400 Hz | | | | | | Frame Rate | 26.016/sec. | | | | | | Number of Samples/Frame | 246 | | | | | | Number of Samples Overlapped/Frame | 10 | | | | | | Bits/Frame | 615 | | | | | | Pitch | $\begin{cases} 6 & \text{if voiced} \\ 0 & \text{if unvoiced} \end{cases}$ | | | | | | Pitch Gain . | $\begin{cases} 2 & \text{if voiced} \\ 0 & \text{if unvoiced} \end{cases}$ | | | | | | Voiced/Unvoiced | 1 | | | | | | RMS Energy | 5 | | | | | | DC BIAS | 5 | | | | | | PARCOR 1 | 5 | | | | | | PARCOR 2 | 5 | | | | | | PARCOR 3 | 4 | | | | | | PARCOR 4 | 4 | | | | | | PARCOR 5 | 3 | | | | | | PARCOR 6 | 3 | | | | | | PARCOR 7 | 2 | | | | | | PARCOR 8 | 2 | | | | | | Parity Bits (Error Correction) | 54 | | | | | | SYNC | 1 | | | | | | DCT Coefficients | <pre>513 voiced 521 unvoiced</pre> | | | | | | Number of Error Control Blocks/Frame | 3 | | | | | | Error Control Technique | (63,45) BCH | | | | | TABLE F-1: 16 KBPS ATC SYSTEM SPECIFICATION ### REFERENCES for APPENDIX F - R. Zelinski and P. Noll, "Adaptive Transform Coding of Speech Signals," <u>IEEE Trans. Acoustics, Speech and Signal Processing</u>, Vol. ASSP-25, No. 4, August 1977. - [2] J. Tribolet and R. Crochiere, "A Vocoder-Driven Adaptation Strategy for Low-Bit Rate Adaptive Transform Coding of Speech," 1978 International Conference on Digital Signal Processing, Florence, Italy, August 30 to September 2, 1978. - [3] N. Ahmed, T. Nataragan, and K. Rao, "Discrete Cosine Transform," <u>IEEE Trans. Computers</u>, Vol. C-23, 1974, pp. 90-93. - J. Cooley, P. Lewis, and P. Welch, "The Fast Fouries Transform Algorithm: Programming Considerations in the Calculation of Sine, Cosine, and Laplace Transforms," <u>Jour. of Sound Vib.</u>, Vol. 12, July 1970, pp. 315-337. #### APPENDIX G ## INTERRELATIONSHIPS BETWEEN DCT AND DFT ALGORITHMS Problem Statement: Given a sequence x(m) m=0,1,...M-1 formulate the DCT of x as $G_{\chi}(k)$ k=0,1,...M-1 #### Solutions: # 1. Direct DCT Method $$G_{x}(0) = \frac{\sqrt{2}}{M} \sum_{m=0}^{M-1} x(m)$$ $$G_X(k) = \frac{2}{M} \sum_{m=0}^{M-1} x(m) \cos \frac{\pi k(2m+1)}{2m}, k=1,2,...M-1$$ $$\left\{\begin{array}{c} x(m) \end{array}\right\} \longrightarrow \left\{\begin{array}{c} M-point \\ DCT \end{array}\right\}$$ ## 2. Ahmed DFT Method $$G_{\chi}(0) = \frac{\sqrt{2}}{M} \overline{\chi}(0)$$ $$G_{X}(k) = \frac{2}{M} \operatorname{Re} \left\{ \exp \left(-\frac{j\pi k}{2m} \right) \overline{\underline{X}}(k) \right\}, k=1,2,...M-1$$ where $$\overline{\underline{X}}(k) = DFT(\hat{x}) = \sum_{m=0}^{2M-1} \hat{x}(m) \exp\left(-\frac{j2\pi km}{2M}\right), \quad k=0,1,...2M-1$$ and $$\hat{x}(m) = \begin{cases} x(m) & \text{for } m=0,1,...M-1 \\ 0 & \text{for } m=M,M+1,...2M-1 \end{cases}$$ # (3) Cooley DFT Method $$G_{x}(0) = \frac{\sqrt{2}}{M} = \frac{\overline{X}}{X}(0)$$ $$G_{X}(k) = \frac{1}{M} \operatorname{Re} \left\{ \exp \left(-\frac{j\pi(M-1)k}{2M} \right) = \frac{X}{X}(k) \right\}, k=1,2,...M-1$$ where $$\frac{\overline{Z}}{X}(k) = DFT(\hat{x}) \approx \sum_{m=0}^{2M-1} \hat{x}(m) \exp\left(-\frac{j2\pi km}{2M}\right)$$ and $\hat{x}(m) = x(M-1-m) + x(m-M)$